NASA/TM-1999-206892, Vol. 3 # **SeaWiFS Postlaunch Technical Report Series** Stanford B. Hooker and Elaine R. Firestone, Editors # Volume 3, The SeaBOARR-98 Field Campaign Stanford B. Hooker, Giuseppe Zibordi, Gordana Lazin, and Scott McLean ## The NASA STI Program Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov/STI-homepage.html - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 ## NASA/TM-1999-206892, Vol. 3 # **SeaWiFS Postlaunch Technical Report Series** Stanford B. Hooker, Editor NASA Goddard Space Flight Center, Greenbelt, Maryland Elaine R. Firestone, Senior Technical Editor SAIC General Sciences Corporation, Beltsville, Maryland # Volume 3, The SeaBOARR-98 Field Campaign Stanford B. Hooker NASA Goddard Space Flight Center Greenbelt, Maryland Giuseppe Zibordi Joint Research Centre Ispra, Italy Gordana Lazin Dalhousie University Halifax, Canada Scott McLean Satlantic, Inc. Halifax, Canada National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 | IS | SN 1522–8789 | |----|----------------| | A | vailable from: | | | | NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 Price Code: A17 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Price Code: A10 #### Abstract This report documents the scientific activities during the first Sea-viewing Wide Field-of-view Sensor (SeaWiFS) Bio-Optical Algorithm Round-Robin (SeaBOARR-98) experiment, which took place from 5-17 July 1998, at the Acqua Alta Oceanographic Tower (AAOT) in the northern Adriatic Sea off the coast of Italy. The ultimate objective of the SeaBOARR activity is to evaluate the effect of different measurement protocols on bio-optical algorithms using data from a variety of field campaigns. The SeaBOARR-98 field campaign was concerned with collecting a high quality data set of simultaneous in-water and above-water radiometric measurements. The deployment goals documented in this report were to: a) use four different surface glint correction methods to compute water-leaving radiances, $L_W(\lambda)$, from above-water data; b) use two different in-water profiling systems and three different methods to compute $L_W(\lambda)$ from in-water data (one making measurements at a fixed distance from the tower, 7.5 m, and the other at variable distances up to 29 m away); c) use instruments with a common calibration history to minimize intercalibration uncertainties; d) monitor the calibration drift of the instruments in the field with a second generation SeaWiFS Quality Monitor (SQM-II), to separate differences in methods from changes in instrument performance; and e) compare the $L_W(\lambda)$ values estimated from the above-water and in-water measurements. In addition to describing the instruments deployed and the data collected, a preliminary analysis of the data is presented, and the kind of follow-on work that is needed to completely assess the estimation of $L_W(\lambda)$ from above-water and in-water measurements is discussed. ## 1. INTRODUCTION From 5–17 July 1998, an international group was deployed to the Acqua Alta Oceanographic Tower (AAOT) in the northern Adriatic Sea off the coast of Italy. The team consisted of scientists and technicians from the National Aeronautics and Space Administration (NASA) Goddard Space Flight Center (GSFC), the Space Applications Institute (SAI) Marine Environment Unit of the Joint Research Centre (JRC) of the Commission of the European Communities (CEC), the Istituto per lo Studio della Dinamica delle Grandi Masse (ISDGM) of the Italian Consiglio Nazionale delle Ricerche (CNR), Dalhousie University, and Satlantic, Inc. The science team from these organizations is given in Appendix A. Although most of the institutes involved participated independently, the NASA Sea-viewing Wide Field-of-view Sensor (SeaWiFS) Project provided additional funding to different aspects of the activity to ensure the availability of the needed elements. The purpose of the deployment was to make in-water and above-water radiometric measurements in support of three activities (listed from highest to lowest priority): - Continue an ongoing time series of bio-optical measurements that are used by the European Coastal Atmosphere and Sea Time Series (CoASTS) activity and the SeaWiFS Project; - 2. Validate a tower-shading correction methodology for the AAOT that was devised after a previous set of experiments (Zibordi et al. 1999); and - Collect a high quality data set of simultaneous inwater and above-water radiometric measurements along with a suite of bio-optical parameters. The prioritization of the activities was deemed necessary to ensure rational sampling choices in the event of adverse environmental conditions. As it turned out, the weather provided a sufficient amount of environmental conditions to assemble a complete and comprehensive data set. The deployment was called the first SeaWiFS Bio-Optical Algorithm Round-Robin (SeaBOARR-98) experiment, because the ultimate objective is to evaluate the effect of the different measurement protocols on bio-optical algorithms from a variety of field campaigns. This report details the first steps in that long-term analysis. Spectral water-leaving radiance, $L_W(\lambda)$, is the central physical quantity for bio-optical studies in the upper ocean. Whether determined from below- or above-surface measurements, $L_W(\lambda)$ must be accurately measured. The Sea-WiFS Project, for example, requires $L_W(\lambda)$ uncertainties be 5% or less (Hooker et al. 1993a). This is thought to be routinely achievable for in-water measurements in Case-1 waters, but the uncertainty associated with above-water measurements has not been well quantified. The main difficulty for the latter is associated with correcting the abovewater observations for the effect of surface waves which introduce significant fluctuations into the glint and reflected sky light components of the surface radiance field. The problem is made more difficult by the presence of clouds which increase the fluctuations and associated uncertainties. At present, there are several methods for surface glint correction which were developed for different conditions in which remote measurements are made, i.e., clear or cloudy sky, and Case-1 or Case-2 water: Austin (1974); Morel (1980); Carder and Steward (1985); Bukata et al. (1988); Mueller and Austin (1995), the so-called SeaWiFS protocol; Lee et al. (1996); and Lazin (1998). Hereafter, Morel (1980), Carder and Steward (1985) and as further explained in Lee et al. (1996), the Mueller and Austin (1995) SeaWiFS protocol, and Lazin (1998) are referred to as M80, C85, S95, and L98, respectively. The in-water analysis techniques currently in use are based primarily on the Smith and Baker (1984) method, hereafter referred to as S84. Variations are derived from what measurement procedures (and platforms) are used to acquire the data, and how the in-water data is propagated to the surface. Two alternative techniques were implemented in the ProSoft† software that is freely available for processing bio-optical data collected with Satlantic, Inc.‡ (Halifax, Canada) instruments. The two alternative ProSoft methods rely on a surface buoy to measure the in-water radiance field close to the sea surface and are categorized according to when the options were
added to ProSoft, which occurred in 1994 and 1997, so the two are referred to hereafter as P94 and P97, respectively. The SeaBOARR-98 goals documented here were to: - 1. Use four surface glint correction methods (M80, C85, S95, and L98) to compute $L_W(\lambda)$ from abovewater data; - 2. Use two in-water profiling systems and three inwater analysis methods (S84, P94, and P97) to compute $L_W(\lambda)$ from in-water data; - 3. Use radiometers with a common calibration history to minimize intercalibration uncertainties; - 4. Monitor the calibration drift of the instruments in the field with a second generation SeaWiFS Quality Monitor, the so-called SQM-II, to separate differences in methodologies from changes in instrument performance; and - 5. Compare the results to the $L_W(\lambda)$ values estimated from the above-water and in-water measurements. ## 2. INSTRUMENTATION The AAOT is located approximately 15 km east of the city of Venice (12.5083°E,45.3139°N). The water depth immediately below the tower is about 17 m and the composition of the nearby sea floor is primarily sand and silt. The tower was built in 1975 and is owned and operated by CNR/ISDGM in Venice. The tower is composed of four levels supported by four large pillars. Each level is approximately $7.2\,\mathrm{m}\times5.2\,\mathrm{m}$ in size with the exception of the lowest level which is $5.2\,\mathrm{m}\times5.2\,\mathrm{m}$. The first (lowest) tower level, about 4.5 m above the water, has an open grid deck and no facilities. The second level is approximately 7 m above the water and contains a workshop, two 12 kW diesel-powered electrical generators, a portable scientific laboratory, and storage spaces for a large complement of lead-acid batteries, fuel tanks, etc. At this level, a special open grid platform, 3.5 m wide, extends 6.5 m over the sea towards the southeast and provides mounting points for instruments to be deployed above, or into, the sea. The Wire-Stabilized Profiling Environmental Radiometer (WiSPER) package is deployed from this platform. Also located on this level is the water filtering and hydrography laboratory. The third deck contains the main laboratory, which is also the primary accommodations space (with room for five people to stay overnight). The fourth (upper-most) deck, at about 13 m above the water, contains a wind generator, solar panels, a variety of meteorological instruments, communications antennae, plus freshwater and seawater storage tanks. Although the primary reason for selecting the AAOT for SeaBOARR-98 was the ongoing use of the tower by a rigorous group of optical oceanographers (JRC and CNR), the other reasons were its stability (towers do not pitch and roll like ships), and its proximity to a strong coastal front. The water around the tower can be Case-1 or Case-2 depending on whether the coastal front is pushed onshore or off. The opportunity for sampling different water types within one field campaign was very appealing. For SeaBOARR-98, the total number of optical systems deployed on the tower was increased from one (WiSPER is permanently installed on the tower) to six: - a) The miniature NASA Environmental Sampling System (miniNESS), - b) The recently modified SeaWiFS Surface Acquisition System (SeaSAS), - c) The WiSPER system, - d) The Dalhousie University SeaWiFS Aircraft Simulator (DalSAS), - e) The Dalhousie University Buoyant Optical Surface Sensor (DalBOSS), and - f) An SQM-II, which was set up in the water filtering and hydrography laboratory. Detailed descriptions of each system are given in Sections 2.1–2.6, respectively, so only a brief introduction is given here. The two in-water profilers are miniNESS and WiS-PER; SeaSAS and DalSAS are above-water instruments, and DalBOSS makes both types of measurements. The SQM-II and all of the radiometers used with the miniNESS, SeaSAS, WiSPER, DalSAS, and DalBOSS instruments, were manufactured by Satlantic, Inc. This commonality in equipment was not accidental; the SeaBOARR [†] ProSoft is a bio-optical data analysis and visualization program from the Department of Oceanography at Dalhousie University (Halifax, Canada); it is written using MatLabTM software from Mathworks, Inc. (Natick, Massachusetts), and is available from raptor.ocean.dal.ca. [‡] Identification of commercial equipment to adequately specify or document the experimental problem does not imply recommendation or endorsement, nor does it imply that the equipment identified is necessarily the best available for the purpose. Table 1. Channel numbers and center wavelengths (in nanometers) for the radiometers used with SeaBOARR-98 radiometric sampling systems. The sensor systems are given with their individual sensor codes which are formed from a one-letter designator for the type of sensor, plus a two-digit serial number (S/N). All of the channels have 10 nm bandwidths except the DalSAS instruments for which the 412, 443, 490, 510, and 555 nm channels have 20 nm bandwidths. Note that the M99 sensor was the solar irradiance reference for both miniNESS and SeaSAS, but it is only shown once for miniNESS. | Channel | n | iniNES | SS | Seal | SAS | WiS | PER | | Dal | SAS | | DalE | BOSS | |---------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Number | R35 | I40 | M99 | S69 | S28 | R46 | I71 | S64 | S09 | M20 | M93 | Q33 | N48 | | 1 | 411.1 | 411.5 | 411.5 | 412.6 | 412.7 | 412.3 | 411.3 | 412.7 | 412.7 | 412.6 | 412.5 | 406.5 | 405.1 | | 2 | 442.9 | 442.5 | 442.8 | 442.4 | 443.1 | 442.8 | 442.9 | 443.5 | 444.0 | 443.2 | 443.5 | 412.2 | 412.4 | | 3 | 489.9 | 489.3 | 489.9 | 491.3 | 489.5 | 490.5 | 490.2 | 490.0 | 491.5 | 491.5 | 490.0 | 435.3 | 435.6 | | 4 | 509.7 | 509.6 | 510.3 | 510.3 | 510.1 | 510.8 | 510.1 | 781.9 | 780.7 | 781.6 | 781.7 | 443.4 | 442.9 | | 5 | 554.8 | 555.4 | 554.5 | 554.1 | 554.8 | 554.9 | 554.8 | 510.9 | 510.5 | 509.8 | 509.3 | 455.9 | 456.1 | | 6 | 665.0 | 665.7 | 664.8 | 669.8 | 670.0 | 665.8 | 665.6 | 554.6 | 554.4 | 554.6 | 554.4 | 489.9 | 489.3 | | 7 | 683.1 | 683.2 | 683.2 | 683.6 | 682.5 | 683.9 | 683.6 | 666.4 | 665.3 | 665.6 | 665.8 | 510.4 | 510.4 | | 8 | | | | | | | | | | | | 531.6 | 531.5 | | 9 | | | | | | | | | | | | 554.6 | 554.5 | | 10 | | | | | | | | | | | | 590.3 | 590.4 | | 11 | | | | | | | | | | | | 665.1 | 664.8 | | 12 | | | | | | | | | | | | 670.0 | 670.0 | | 13 | | | | | | | | | | | | 700.6 | 700.6 | science team decided this was the easiest way to ensure redundacy and intercalibration. Another reason for relying on one manufacturer was it greatly simplified calibration monitoring with the SQM-II, since all the radiometers had identical outer dimensions, which meant the SQM-II did not have to be repeatedly reconfigured. SeaSAS, WiSPER, miniNESS, and DalSAS all use 7-channel ocean color radiance series 200 (OCR-200) sensors, as well as 7-channel ocean color irradiance series 200 (OCI-200) sensors. Both radiometers utilize 16-bit analog-to-digital (A/D) converters and are capable of detecting light over a four-decade range. DalBOSS is equipped with both 13-channel OCI and OCR series 1000 radiometers (OCI-1000 and OCR-1000, respectively), which employ 24-bit A/D converters plus gain switching, and are capable of detecting light over a seven-decade range. A benefit of assembling (nearly) identical equipment from the participating investigators was the wavelengths and bandwidths (10 nm) for the different instruments were very similar. A summary of the radiometer wavelengths and their sensor codes is given in Table 1. This made it much easier to make substitutions in the event of failures. For example, shortly after deploying to the tower, the original irradiance reference for miniNESS malfunctioned (the power and telemetry unit would fail intermittently); a spare reference was used as a substitute with no loss of functionality and no interruption to data acquisition. The miniNESS profiler measures upwelled radiance and downwelled irradiance as a function of depth, $L_u(z)$ and $E_d(z)$, respectively. A separate sensor measures the total solar irradiance (the direct plus the indirect or diffuse components) just above the sea surface, $E_d(0^+)$. Internal tilt sensors quantify the vertical orientation (φ) of the profiler as it falls through the water. The WiSPER package makes the same measurements as miniNESS, $L_u(z)$ and $E_d(z)$, but it is winched up and down the water column between two taught wires, so it has no need for tilt sensors. In addition, the E_d sensor can be rotated 180° to measure $E_u(z)$. DalBOSS is a floating buoy, so it can measure $E_d(0^+)$ well clear of any perturbative effects associated with the superstructure of the tower. A downward-looking radiance sensor at the bottom of the buoy measures the upwelled radiance at a depth (z_0) close to the sea surface, $L_u(z_0)$. The SeaSAS instruments measure the indirect (or sky) radiance reaching the sea surface, $L_i(0^+)$, and the (total) radiance right above the sea surface, $L_T(0^+)$. The latter is composed of three terms: the radiance leaving the sea surface from below (the so-called water-leaving radiance), the direct sunlight reflecting off the surface (the so-called sun glint), and the indirect sky light reflecting off the surface (the so-called sky glint). A separate sensor measures $E_d(0^+)$ which, in this case, is the same sensor used with miniNESS (the output of the irradiance sensor is sent to both data acquisition systems). DalSAS makes the same measurements as SeaSAS, $L_i(0^+)$ and $L_T(0^+)$, but the surface-viewing radiometer looks through a square aperture that can be blocked with a gray plaque, so it can also measure the radiance of the plaque, $L_p(0^+)$. Two separate sensors are used to measure the total and indirect (or diffuse) solar irradiance just above the sea surface, $E_d(0^+)$ and $E_i(0^+)$, respectively. In addition to paying close attention to the optimal viewing
capabilities of each instrument system, some instruments were equipped with sensors that measured their viewing angles. SeaSAS, for example, had an external module that measured the vertical (two-axis) tilts and horizontal (compass) pointing of the radiometers (the so-called DIR-10 unit); miniNESS and DalBOSS had internal sensor modules that measured the vertical (two-axis) tilts of the radiometers. A generalized coordinate system for these pointing systems is given in Fig. 1. **Fig. 1.** The coordinate systems used for instrument pointing: **a)** looking down from above (the z-axis is out of the page), and **b)** looking from the side (the y-axis is out of the page). The ϕ coordinate is the solar azimuth angle, θ is the solar zenith angle, and θ is the radiometer pointing angle with respect to the vertical axis, z. The perturbations (or tilts) in vertical alignment, which can change the pointing angles, are given by φ . Note that ϕ is measured with respect to an arbitrary reference, in this case due north, and ϑ is measured with respect to nadir (the direction pointing straight down to the sea surface). The angle ϑ' corresponds to the angle ϑ measured with respect to the zenith (the direction pointing straight up from the sea surface). The basic data sampling activity involved collecting data from all of the instruments as simultaneously as possible, so hand-held radios were used to coordinate the beginning and ending of sampling intervals. Although it would have been preferable to have all of the instruments sampling the smallest patch of water possible, space limitations on the tower did not permit this. The DalSAS instrument had to be mounted on the top-most deck, which has a number of superstructure obstacles (wind generator, antenna masts, etc.), so to ensure unperturbed viewing of the sea surface during most of the day, two locations were chosen (Fig. 2). Depending on the time of day, this instrument was moved from one site to the other. To facilitate tracking of the radiometric instruments during SQM-II sessions, each light sensor was assigned a code. A summary of the instruments, along with their primary physical measurements (in terms of vertical sampling) and sensor codes is given in Table 2. **Table 2.** A summary of the radiometers used during SeaBOARR-98 along with their primary physical measurement (in terms of their vertical sampling) and their sensor codes. | System | Sensor | Measure | Code | |----------|----------|-------------------|------| | miniNESS | OCR-200 | $L_u(z)$ | R35 | | | OCI-200 | $E_d(z)$ | I40 | | | OCI-200 | $E_d(0^+)$ | M99 | | SeaSAS | OCR-200 | $L_i(0^+)$ | S69 | | | OCR-200 | $L_T(0^+)$ | S28 | | | OCI-200 | $E_d(0^+)$ | M99 | | | DIR-10 | $_{artheta,\phi}$ | D01 | | WiSPER | OCR-200 | $L_u(z)$ | R46 | | | OCI-200 | $E_d(z)$ | I71 | | DalSAS | OCR-200 | $L_i(0^+)$ | S64 | | | OCR-200 | $L_T(0^+)$ | S09 | | | OCR-200 | $L_p(0^+)$ | S09 | | | OCI-200 | $E_d(0^+)$ | M20 | | | OCI-200 | $E_i(0^+)$ | M93 | | DalBOSS | OCR-1000 | $L_u(z_0)$ | Q33 | | | OCI-1000 | $E_d(0^+)$ | N48 | In addition to the above-water and in-water optical measurements, a variety of other data were collected to help characterize the optical properties of the AAOT site: - 1. Seawater temperature and salinity by CTD measurements, plus tide level; - 2. Seawater attenuation and absorption profiles at nine wavelengths by AC-9 measurements; - 3. Pigment analyses using the high performance liquid chromatography (HPLC) technique; - 4. Particle size distribution of sea water particles by Coulter Counter analysis with a Multisizer-II; - 5. Direct sun irradiance and sky radiance measurements by CE-318 measurements; - 6. In vivo spectral absorption of particulate matter (PM) and colored dissolved organic matter (CDOM) through spectrophotometric techniques; - 7. Atmospheric pressure, humidity, and temperature, plus wind speed and direction; and - 8. Total suspended matter (TSM) through gravimetric filter analysis. ## 2.1 miniNESS The miniNESS profiler is a tethered free-falling instrument. It is a variant of the Low-Cost NASA Environmental Fig. 2. The AAOT showing the permanently installed equipment (circles with numbers) and the deployment locations of the instruments used during SeaBOARR-98 (squares with letters). The different levels are shown in the right-most panel along with their heights above the water. The installed inventory is as follows: 1) WiSPER, 2) conductivity, temperature, and depth (CTD) profiler, 3) water filtering and hydrography laboratory, 4) main lab and accommodations space, 5) meteorological instruments, and 6) wind generator. The deployment locations for SeaBOARR-98 were a) miniNESS (the irradiance reference sensor for miniNESS and SeaSAS was deployed on a mast located on the eastern corner of the fourth deck), b) SeaSAS, c) WiSPER, d) DalSAS (two deployment points for DalSAS are shown and the irradiance reference sensors were located at the left-most location), and e) DalBOSS. Sampling System (LoCNESS) which is built up from components used with the SeaWiFS Optical Profiling System (SeaOPS) on Atlantic Meridional Transect (AMT) cruises (Robins et al. 1996). An in-air irradiance sensor (M99) measured the incident solar irradiance just above the sea surface, $E_d(0^+, \lambda)$. The irradiance sensor was packaged with a DATA-100 module (as an integral unit) that con- verted the analog output of the OCI-200 radiometer to RS-485 serial communications. For SeaBOARR-98, the sensor package was mounted on a mast on the top-most tower deck (eastern corner). The height and location of the mast ensured none of the tower's superstructure shadowed the sensor under almost all illumination conditions. A summary of the data collected with the miniNESS profiler and its reference is presented in Appendix B. A schematic of the instruments used with the miniNESS profiler is given in Fig. 3. Fig. 3. A schematic of the miniNESS profiler. The free-fall aspects of the miniNESS design are derived from the SeaWiFS Free-Falling Advanced Light Level Sensors (SeaFALLS) profiler which is based on a Satlantic SeaWiFS Profiling Multichannel Radiometer (SPMR). In the SeaFALLS design, 13-channel OCR-1000 and OCI-1000 sensors are connected in line with power and telemetry modules (24-bit A/D converters for the light sensors) to form a 1.24 m long cylinder. The OCR-1000 is oriented as the nose to measure $L_u(z,\lambda)$, and the OCI-1000 as the tail to measure $E_d(z,\lambda)$. The addition of weight to the nose and buoyant (foam) fins to a tail bracket produces a rocket-shaped package that falls through the water column with minimum tilts (less than 2°). The power and telemetry cable extends through the field of view of the irradiance sensor, but the small diameter of the cable (7 mm) minimizes any negative effects on the measured light field. The LoCNESS profiler is built out of modular, low-cost components: a DATA-100 (with 16-bit A/D converters) for power and telemetry, and 7-channel OCR-200 and OCI-200 sensors. In the LoCNESS configuration, the DATA-100 and the two light sensors are connected in line using extension brackets, with the OCR-200 at the nose, and the OCI-200 at the tail. The LoCNESS profiler can also be built with the Three-Headed Optical Recorder (THOR) option, in which case an adapter plate is used on the nose to permit the mounting of two sensors rather than one: the usual $L_u(z,\lambda)$ sensor plus an additional $E_u(z,\lambda)$ sensor. The two nose sensors do not disturb the stability of the profiler during descent. In fact, THOR has the smallest and most stable tilts of all the profilers. This stability, and the fact that three components of the light field are measured during each profile, makes it one of the most versatile profilers in use today. The LoCNESS profiler is 1.78 m long with the light sensors separated by the DATA-100 and the extension brackets. This is not an optimal configuration for the shallow, Case-2 water frequently encountered at the AAOT site, so a more compact (0.73 m long) profiler was produced by mounting a radiance sensor (R35) on one fin, an irradiance sensor (I40) on the fin opposite the radiance sensor, and dispensing with the extension brackets. As with LoCNESS, the light sensors send their analog signals to a DATA-100 (S/N 8), which digitizes them (16 bits) and converts the counts to RS-485 serial communications. A comparison of miniNESS with LoCNESS and SeaFALLS is shown in Fig. 4. A three-headed version of miniNESS capable of also measuring E_u was recently built (for JRC). This profiler is longer than the two-headed version, because the DATA-100 needs another A/D module and an extension bracket must be added to the nose to accommodate the E_u sensor. A flared metal cage is also added to the nose to protect the E_u sensor against accidental bottom impact. Putting light sensors on the fins destabilizes the profiler (although, tilts less than 2° have been regularly achieved on AMT cruises by carefully trimming the profiler with the added weight), and it makes the L_u sensor more susceptible to shading. This problem was minimized by choosing where the mechanical termination was with respect to the sensors and the sun. In general, the two sensor fins, which are 180° apart, will align perpendicular to the mechanical termination when the cable is pulled in to bring the profiler to the surface (before a profile). To minimize L_u sensor shading, all that is required is to choose which of the other two fins should be used for the mechanical termination, so the L_u sensor aligns towards the sun. The RS-485 signals from the two DATA-100 units were combined in a Satlantic deck box and converted to RS-232 communications for computer logging. The deck box also provided the (computer-controlled) power for all the sensors and was designed to avoid instrument damage due to
improper power-up sequences over varying cable lengths. The RS-232 data were logged on a Macintosh PowerBook computer using software developed at the University of Miami Rosenstiel School for Marine and Atmospheric Science (RSMAS) and the SeaWiFS Project. The software time stamps the two data streams (inwater and above-water measurements) and writes them to disk simultaneously. The data is stored as American Standard Code for Information Interchange (ASCII), tab-delimited (spreadsheet) files. The software controls the logging and display of the data streams as a function of the data collection activity being undertaken: dark data (caps on the radiometers), down cast, SQM calibration monitoring, etc. The selection of the execution mode automatically sets the file name, so all the operator has to **Fig. 4.** A side-by-side comparison of the three free-falling profilers discussed in this report: THOR (back), SeaFALLS (middle), and miniNESS (front). THOR is 1.78 m long, SeaFALLS is 1.24 m long, and miniNESS is 0.73 m long. The numbered bullets on the miniNESS sensors correspond to the same bullets in Fig. 3. do is push buttons to initiate and terminate data acquisition. All of the telemetry channels can be displayed in real time, and the operator can select from a variety of plotting options to visualize the data being collected. ## 2.2 SeaSAS SeaSAS was equipped with three radiometers. One radiance sensor (S69) measured the indirect (or sky) radiance, $L_i(0^+)$; a second radiance sensor (S28) measured the total radiance right above the sea surface, $L_T(0^+)$; and a separate irradiance sensor (M99) measured $E_d(0^+)$ (this was the same sensor used with miniNESS). In addition to the radiometers, SeaSAS was equipped with a DIR-10 which measured the pointing geometry and stability (vertically and horizontally) of the SeaSAS frame. The SeaSAS frame is a unique device consisting of a pedestal and two rails with sensor mounting plates connected to a gear box which is free to rotate in the horizontal (azimuthal) plane. The gear box allows the two rails to move in a scissor-like fashion (i.e., when one is moved up a certain amount, the other moves down by the same amount); thus, if one rail is positioned 40° up from the vertical, the other rail will be 40° down from the vertical. A DATA-100 was mounted on the rail pointed skyward, so it could digitize the $L_i(0^+)$ and the DIR-10 signals. The other rail was pointed seaward and contained the $L_T(0^+)$ sensor fitted to a second DATA-100 in a single, integral package. A generalized schematic of what SeaSAS measured is presented in Fig. 5 and two views of the SeaSAS system deployed in the field is presented in Fig. 6. A summary of the data collected with the SeaSAS instruments is given in Appendix C. Fig. 5. A schematic of the SeaSAS instruments. Fig. 6. The SeaSAS frame in two different angular configurations during AMT-6: a) $\vartheta \approx 40^{\circ}$, and b) $\vartheta \approx 60^{\circ}$ (the exaggerated tilting is for demonstration purposes only, although, the saturation threshold of the DIR-10 sensors permits tilts up to 67°). The numbered bullets on, or near, the sensors correspond to the same bullets in Fig. 5. The long black cylinder is the DATA-100 which takes the data from the L_i and DIR-10 sensors. The L_T sensor is permanently attached to its (white) DATA-100 module. When not in use, the two rails can be locked together in the $\vartheta = 90^{\circ}$ position which prevents large accelerations during adverse environmental conditions. As with the in-water profilers, the SeaSAS light sensors sent their data to DATA-100 units which sent the digitized data back to the deck box that was providing power for the equipment. The RS-485 signals from the two DATA-100 units were combined in the deck box and converted to RS-232 communications for computer logging. The RS-232 data were logged on a Macintosh Power-Book computer using a variant of the software developed for the profiling instruments. The software time stamped the two data streams (in-water and above-water measurements) and wrote them to disk simultaneously. The data was stored as ASCII, tab-delimited (spreadsheet) files. One of the design objectives of the SeaSAS frame was to be able to make the sea and sky radiance measurements with only one radiometer. Although this has the disadvantage of increasing the amount of time to make a complete set of measurements, it has the advantage of eliminating any intercalibration differences between the sensors. It also means a smaller (and, therefore, less costly) amount of equipment is needed to make the measurements. The SeaSAS frame can be readily moved in between the two viewing stations, so the only other requirement is to have execution modes in the software that distinguish between these data collection scenarios. The software controls the logging and display of the data streams as a function of the data collection activity being undertaken: dark data (caps on the radiometers), sea and sky viewing, sea-only viewing, sky-only viewing, SQM calibration monitoring, etc. As with the miniNESS software, the selection of the execution mode automatically sets the file name, so all the operator has to do is push buttons to initiate and terminate data aquisition. This makes it very easy for one operator to control the acquisition of several data streams. All of the telemetry channels are displayed in real time, and the operator can select from a variety of plotting options to visualize the data being collected. The user can also choose to collect data over a three-minute interval (three minutes at 6 Hz produces 1,080 data samples, which is a sufficient amount for standard time series spectral analysis). This feature was used repeatedly during SeaBOARR-98 to synchronize the different acquisition systems. #### 2.3 WiSPER The WiSPER system is permanently installed on the AAOT and is operated from the 6.5 m platform extension on the second level. WiSPER uses a custom-built profiling rig, and the positioning of the equipment on the rig was developed with a geometry that ensures the radiometers do not view any part of the mechanical supports. The radiometers are mounted on an extension boom, which puts them 1 m away from the main part of the frame and approximately 7.5 m from the nearest tower leg (the boom can be raised to permit easy access to the sensors). Two taut wires anchored between the tower and the sea bottom prevent the movement of the rig out of the vertical plane defined by the wires. The narrow geometry of the rig was designed to provide a minimal optical cross section. The field of view of the irradiance sensor is obstructed by the power and telemetry cable, as well as the stabilization wires, but all of these have very small cross sections and the cables are more than 1 m away from the sensors, so any negative effects are minimized. The rigidity and stability of the rig was carefully considered, so there was no need for tilt or roll sensors. WiSPER uses the same kind of optical sensors as mini-NESS: one OCI-200 (I71) to measure $E_d(z,\lambda)$ and one OCR-200 (R46) to measure $L_u(z,\lambda)$. The former is held in a special bracket that can be rotated 180° , so E_d or E_u measurements can be made with this sensor. Usually three sets of up and down profiles are made each time a measurement sequence is initiated: the first and third to collect E_d and L_u profiles, and the second for E_u and L_u . The E_u measurements were used for Q-factor estimation. A generalized schematic of what WiSPER measured is presented in Fig. 7 and a diagram of the tower shading experiments showing the equipment and their relative positioning with respect to one another is shown in Fig. 8. Fig. 7. A schematic of the WiSPER system. A DATA-100 (S/N 5) provides the A/D and telemetry capability for the WiSPER instruments. The equipment is powered directly from 12 V lead-acid batteries which are stored and kept charged on the tower. WiSPER is raised and lowered from the southeastern side of the tower by an electrical winch, although, the power and telemetry cables are spooled out and taken in by hand (an easy exercise because of the shallow water depth). The typical speed of the winch is approximately 0.1 m s⁻¹. In addition to the light sensors, the WiSPER frame also contains an AC-9. The light sensor and AC-9 data are logged on PCs using software supplied by the manufacturers. A picture of the system being deployed is shown in Fig. 9, and a summary of the data collected with the WiSPER system is presented in Appendix D and Appendix E. The self-shading correction of WISPER data required two extra data sets: a) a Multi-Filter Rotating Shadow-Band Radiometer (MFR-6) which automatically collected $E_d(0^+, \lambda)$ and $E_i(0^+, \lambda)$, and b) in vivo absorption of particulate matter and CDOM. Both of the latter are needed to apply the Gordon and Ding (1992) correction scheme as parameterized by the sun zenith angle by Zibordi and Ferrari (1995), and further parameterized as a function of the size of the radiometer by Mueller and Austin (1995). A field campaign was performed from 3–21 July 1997, to estimate the shading effect induced on in-water radiance and irradiance measurements taken in the immediate vicinity of the AAOT (Zibordi et al. 1999). Sequences of downwelling irradiance and upwelling radiance profiles were collected at varying distances from the tower to evaluate the tower shading effects as a function of the deployment distance (these measurements were performed with the first LoCNESS instrument). The experimental data, as well as results from a Monte Carlo model, indicated the shading effect at 555 nm during clear-sky conditions was negligible for both downwelling irradiances and upwelling radiances at deployment distances greater than 15 m and 20 m, respectively. At closer distances, for example at the 7.5 m
deployment distance regularly used at the AAOT for the collection of WiSPER data, the shading effect was much larger: at 555 nm during clear-sky conditions and a relatively low sun zenith angle of 22°, the shading effect was approximately 2% for downwelling irradiance and about 8% for upwelling radiance. These large effects indicated a correction method was needed for in-water optical data collected near the tower, if the 5% uncertainty objectives of the SeaWiFS Project were to be achieved. Consequently, a correction method based on Monte Carlo simulations was formulated. The evaluation of the capability of the Monte Carlo model in simulating radiance and irradiance measurements at the tower site produced satisfactory results. The intercomparison between experimental and theoretical data showed mean differences within 2.4% for radiance and 3.1% for irradiance. Although the code validation with field data was restricted to a single experiment (because of the **Fig. 8.** The WiSPER package being lowered into the water. The numbered bullet on the sensors corresponds to the same bullets in Fig. 7. difficulty in performing the needed measurements under the required environmental conditions), the result of the intercomparison suggested a viable operational correction method can be constructed for tower shading effects based on the Monte Carlo simulations. One of the SeaBOARR-98 objectives was to validate this correction methodology. #### 2.4 DalSAS The DalSAS system is similar in design to the SeaSAS, but is optimized for aircraft remote sensing applications and was specially modified for this campaign. The DalSAS instrument telemeters a full scan of all channels every 100 ms (all channels are sampled within a 400 μ s period) as opposed to 167 ms for SeaSAS. All data from this system were logged at full temporal resolution to allow for optimal correction of glint contaminated signals. The irradiance sensors have a cosine response for each wavelength, but the radiance sensors have a 3° half-angle field of view. When the latter were mounted on the tower (13.5 m above the water), the viewing spot on the sea surface was approximately 2 m for all seven channels at a distance of 11.3 m from the tower base. The DalSAS frame provided the same functionality as the SeaSAS frame, but with a less sophisticated design. The light sensors were mounted on movable plates which were mechanically secured at the desired viewing angle (a protractor was used to set the viewing angles during SeaBOARR-98). The largest mounting plate was designed to accommodate the light sensor that measured the total radiance just above sea surface (S09). A square aperture was situated in the field of view of this sensor, so a gray plaque could be inserted before (or after) each surface-viewing sequence. This permitted the sequential measurement of L_T and L_p with the same radiometer. The L_i sensor (S64) was fitted to a smaller plate that was always pointed skyward. Two in-air irradiance sensors measured the total solar irradiance just above the sea surface (M20), $E_d(0^+, \lambda)$, and the indirect (or diffuse) irradiance just above the sea surface (M93), $E_i(0^+, \lambda)$. The gray plaque used in this campaign was a 25 cm (10 inch) gray SpectralonTM plaque from Labsphere, Inc. (North Sutton, New Hampshire), with a nominal 10% reflectance (SRT-10-100). This reflectance value permits radiometers with typical above-water saturation values to make this measurement without saturating (approximately $6 \,\mu\mathrm{W\,cm^{-2}\,nm^{-1}\,sr^{-1}}$). Unlike the 99% reflectance of pure (white) Spectralon plaques, which are usually used for radiometric calibration, gray plaques are much less lambertian, because of the added impurities of the black doping material. Variations in viewing and illumination geometries, as are naturally found in the field, are likely to add significant variance in this measurement. According to the Labsphere product catalog, for example, a 20% plaque will have a 2% higher reflectance at 45° (compared to 8°) and +5% at 61° for $\lambda = 600 \,\mathrm{nm}$ (for a 99% plague these values are -0.6% at 45° , and -0.5% at 61°). The use of a 99% plaque and sky-viewing radiometers (the latter have typical saturation values of approximately $60 \,\mu\mathrm{W\,cm^{-2}\,nm^{-1}\,sr^{-1}}$) would reduce the uncertainty in measurements, because of the significant non-lambertian reflectivity of gray plaques. The homogeneity of the plaque should be checked at a minimum of four spots on the plaque surface, and variations greater than 2% between the spots should eliminate the use of the plaque for any validation work. A directional/directional (i.e., $0^{\circ}/45^{\circ}$) plaque calibration, instead of the standard directional/hemispherical calibration was used for this campaign, since this was closer to the actual field geometry (25–45° illumination/50° viewing). Although Spectralon is very hydrophobic, it readily absorbs grease and oil which are very difficult to remove and can cause significant variance in calibrations. Special precautions must be taken to avoid touching the diffusive material and to avoid long exposure to marine aerosols. During this campaign, the plaque was kept in a padded, air tight enclosure when not in use and only exposed during the measurement sequences. It was always wrapped in acid-free paper during transport and storage before and after the field campaign. A generalized schematic of what DalSAS measured is shown in Fig. 9. The two irradiance sensors were mounted on the top of the tower, but in a location that allowed an operator to occult the E_i diffusers with a lollipop. A side view of the DalSAS from deployed on the tower is shown in Fig. 10. The latter shows the plaque frame with the square aperture centered in the field of view of the L_T sensor (the plaque is not present in the picture). A summary of the data collected with DalSAS is presented in Appendix F. **Fig. 9.** A schematic of the DalSAS system. Like SeaSAS, the radiometers used with DalSAS were connected in a modular fashion. The two radiance sensors were connected to the same DATA-100. The S09 sensor was integral to the DATA-100, and the S64 sensor was cabled into an extra port. With this arrangement, the two sensors took and reported data (via RS-485 serial communications) simultaneously. The irradiance sensors were also connected to one DATA-100. The M20 sensor was integral to the DATA-100, and the M93 sensor was cabled into an extra port. Again, this arrangement allowed the two sensors to take and report data (via RS-485 serial communications) simultaneously. #### 2.5 DalBOSS DalBOSS is a variant of the SeaWiFS Buoyant Optical Surface Sensor (SeaBOSS) which was first deployed on the AMT-5 cruise (Aiken et al. 1998). SeaBOSS is based on a Satlantic SeaWiFS Multichannel Surface Reference (SMSR) and is composed of an in-air OCI-1000 sensor (N46) which measures the incident solar irradiance immediately above the sea surface, $E_d(0^+, \lambda)$. DalBOSS is basically the same as SeaBOSS: an in-air OCI-1000 sensor (N48) measures $E_d(0^+, \lambda)$, but an additional OCR-1000 sensor (Q33) is fitted to the bottom of the sensor package. This downward-looking sensor measures the upwelled radiance right below the sea surface, $L_u(z_0, \lambda)$. For Sea-BOSS and DalBOSS, the sensor package is fitted inside a removable buoyant collar, so it can be deployed on a mast or as a tethered buoy. The irradiance sensor protrudes up above the flotation collar, so one of the difficulties with this system is keeping the irradiance sensor dry during each deployment session. During the AMT-5 cruise, several experiments were conducted with SeaBOSS to determine how best to cheaply and effectively float an in-air sensor away from a ship while keeping it dry and minimizing tilts while it was deployed. Experiments were also conducted with another type of surface reference called the SeaWiFS Square Underwater Reference Frame (SeaSURF), which is composed of an in-water irradiance sensor, $E_d(z_0, \lambda)$, suspended below a tethered, square floating frame. Rigging SeaSURF with elastic stabilizing cords greatly minimized the tilts associated with the ambient wave field, so it was decided to combine the two flotation systems with SeaBOSS. After several trials, an acceptable arrangement was engineered wherein two sets of elastic stabilizing cords fitted between the frame and the body of the irradiance housing: one at the top of the flotation collar and one at the bottom of the sensor cylinder. The elastic cords significantly absorbed the wave motion and kept the sensor package more oriented towards the vertical. It was also noted that the flotation collar can be moved down the cylinder to expose a retaining plate that normally keeps the flotation collar from working up the cylinder. If this is done, the retaining plate acts like a splash plate, and helps keep water off the irradiance diffusers. A generalized schematic of what DalBOSS measured during SeaBOARR-98 is presented in Fig. 11. Fig. 10. The DalSAS frame on the northeast side of the tower. The numbered bullets on or near the sensors correspond to the same bullets in Fig. 9. The long white cylinder is the DATA-100 which is integral with the L_T (and L_p) sensor. The L_i sensor is attached to a movable plate which can be secured at the desired viewing angle. A similar mechanical system is used with the DATA-100. The long black cylinder in the background is the $E_d(0^+, \lambda)$ sensor for miniNESS and SeaSAS. Fig. 11. A schematic of the DalBOSS system. During SeaBOARR-98, DalBOSS was deployed in the AMT-5 SeaBOSS configuration (Fig. 12). It was lowered into the water from the southwestern side of the tower and taken away by small boat, whereupon, it was tied to an anchor approximately 50 m from the tower. The sea and wave field was usually
minimal, so there was little chance that the DalBOSS buoy would pull against the marker buoy (which would accentuate the tilting of the sensor package), and there was no need to push the flotation collar down and use it as a splash plate. A summary of the data collected with the DalBOSS system is presented in Appendix G. The RS-485 signals from the SMSR unit were combined in a Satlantic deck box and converted to RS-232 communications for computer logging. The deck box also provided the (computer-controlled) power for the sensors. The RS-232 data were logged on a Macintosh PowerBook computer using the aforementioned software developed by RSMAS and the SeaWiFS Project. The two data streams (inwater and above-water measurements) are time stamped and written to disk simultaneously. The software controls the logging and display of the data streams as a function **Fig. 12.** SeaBOSS deployed during AMT-6. The numbered bullet on the sensor corresponds to the same bullet in Fig. 11. Note the splash plate right above the flotation collar. of the data collection activity being undertaken: dark data (caps on the radiometers), down cast, constant depth soak, up cast, etc. All of the telemetry channels are displayed in real time, and the operator can select from a variety of plotting options to visualize the data being collected. ## 2.6 SQM-II The SQM is a compact light source developed by NASA and NIST for monitoring the radiometric stability of radiometers used to measure the *in situ* optical properties of seawater while they are being deployed in the field. The engineering design and characteristics of the SQM are described by Johnson et al. (1998), so only a brief description is given here. A separate rack of electronic equipment, composed principally of two computer-controlled power supplies and a multiplexed, digital voltmeter (DVM), are an essential part of producing the stable light field. The SQM does not have, nor does it require, an absolute calibration, but it has design objectives of better than 2% stability during field deployments. The SQM has two sets of halogen lamps with eight lamps in each set; both lamp sets are arranged symmetrically on a ring and operate in series, so if one lamp fails, the entire set goes off. The lamps in one set are rated for $1.05\,\mathrm{A}$ ($4.2\,\mathrm{V}$) and are operated at $0.95\,\mathrm{A}$, and the lamps in the other set are rated for $3.45\,\mathrm{A}$ ($5.0\,\mathrm{V}$) and are operated at $3.1\,\mathrm{A}$; the lamp sets are hereafter referred to as the $1\,\mathrm{A}$ and $3\,\mathrm{A}$ lamps, respectively. The lamps are operated at approximately 95% of their full amperage rating to maximize the lifetime of the lamps. A low, medium, and high intensity flux level is provided when the 1 A, 3 A, and both lamp sets are used, respectively. Each lamp set was aged for approximately 50 hours before deploying the SQM to the field. The interior light chamber has bead-blasted aluminum walls, so the diffuse component of the reflectance is significant. The lamps illuminate a circular plastic diffuser protected by safety glass and sealed from the environment by o-rings. The diffuser is resilient to ultraviolet yellowing, but can age nonetheless. The exit aperture is 20 cm in diameter and has a spatial uniformity of 98% or more over the interior 15 cm circle. A faceplate or shadow collar provides a mounting assembly, so the device under test (DUT), usually a radiance or irradiance sensor, can be positioned in the shadow collar. The DUT has a D-shaped collar fitted to it at a set distance, 3.81 cm (1.5 inch), from the front of the DUT. This distance was chosen based on the most restrictive clearance requirement of the radiometers used in the different deployment rigs. The D-shaped collar ensures the DUT can be mounted to the SQM at a reproducible location and orientation with respect to the exit aperture each time the DUT is used. The former minimizes uncertainties (principally with irradiance sensors) due to distance differences between measurement sessions, while the latter minimizes uncertainties (principally with radiance sensors) due to inhomogeneities in the exit aperture light field. In either case, the D-shaped collar keeps these sources of uncertainties below the 1% level. The SQM faceplate can be changed to accept a variety of instruments from different manufacturers. Radiometers above a certain size, approximately 15 cm, would be difficult to accommodate, but the entire mounting assembly can be changed to allow for reasonable viewing by seemingly difficult to handle radiometers. To date, three radiometer designs have been used with the SQM, and there were no problems in producing the needed faceplates, D-shaped collars, or support hardware to accommodate these units. The SQM light field can change because of a variety of effects; for example, the presence of the DUT, the aging of the lamps, a deterioration in the plastic diffuser, a change in the transmittance of the glass cover, a drift in the control electronics, a repositioning of a mechanical alignment, etc. To account for these changes, three photodiodes, whose temperatures are kept constant with a precision thermoelectric cooler ($\pm 0.01 \,\mathrm{K}$), measure the exit aperture light level: the first has a responsivity in the blue part of the spectrum, the second in the red part of the spectrum, and the third has a broad-band or white response. All three internal monitors view the center portion of the exit aperture. The back of the SQM is cooled by a fan to prevent a build up in temperature beyond what the thermoelectric cooler can accomodate. The SQM has an internal heater to help maintain temperature stability in colder climates and to shorten the time needed for warming up the SQM. Another SQM quality control procedure is provided by three special DUTs called *fiducials*: a white one, a black one, and a black one with a glass face (the glass is the same as that used with the field radiometers). A fiducial has the same size and shape of a radiometer, but is nonoperational. The reflective surface of a fiducial is carefully maintained, both during its use and when it is not being used. Consequently, the reflective surface degrades very slowly, so over the time period of a field expedition, it remains basically constant. A field radiometer, by comparison, has a reflective surface that is changing episodically from the wear and tear of daily use. This change in reflectivity alters the loading of the radiometer on the SQM and is a source of variance for the monitors inside the SQM that are viewing the exit aperture, or the radiometer itself when it is viewing the exit aperture. The time series of a fiducial, as measured by the internal monitors, gives an independent measure of the temporal stability of the light field. The SQM has been used to track changes in instruments between calibrations and on four cruises lasting approximately 5–6 weeks each (Hooker and Aiken 1998). Although there was some controversy at the design stage about running the lamps below their rated current (approximately 95% of rating), there has been no observable degradation in the performance of the lamps as a result of this—indeed, they have survived long shipment routes (US to UK to Falkland Islands and back) on repeated occasions, as well as the high vibration environment of a ship. The SQM is clearly a robust instrument well suited to the task of calibration monitoring in the field. Satlantic, Inc., developed the SQM-II as a commercial version of the SQM and based the design on the original. The main difference with the new unit is the high degree of integration. The entire system consists of two components, a deck box that provides DC power to the SQM-II, and the SQM-II itself. The latter contains the lamp rings (which use the same lamps as the original SQM), heating and cooling subsystems, control circuitry, the system computer, plus display and data storage. The SQM-II system is designed to be self contained and does not require a PC to operate. Only two cables are required to complete system assembly (an AC power cord for the deck box and a DC power cord to link the deck box to the SQM-II). Although this integration reduces system complexity, it comes with increased vulnerability: a failure in any one of the subsystems can render the entire system inoperable with no opportunity for simply swapping in a new (external) subassembly, like a power supply or DVM. As was done with the original SQM, Satlantic recommends running the SQM-II on an uninterruptable power supply (UPS), and this was done during SeaBOARR-98. A picture of the SQM-II in the water filtering and hydrography laboratory on the AAOT with DalBOSS mounted to the front is shown in (Fig. 13). A summary of the data collected with the SQM-II is presented in Appendix H. User input to start and monitor the system is via a simple 4-button keypad and a 4×20 fluorescent display at the rear of the device. Commands can be entered using the menus on the display or remotely from a PC. A PC can also be connected to the system to log data during a calibration evaluation and radiometric testing (CERT) session, or the data can be stored internally in a flash card and downloaded later. The differences between the two SQM units are not restricted to their control architecture. The SQM-II has many improvements that use of the original unit has shown to be desirable under different circumstances: - The bulbs are mounted at the front, facing away from the exit aperture, which increases the average path length of the light emitted by each bulb, and it makes it easier to service the lamps (individually and as a subassembly); - 2. The light chamber is lined with Spectralon, so the emitted flux is higher, and the aperture uniformity is greater; and - 3. At 490 nm, the SQM-II is about seven times more intense than the SQM (the apparent blackbody temperature of the SQM-II is 3,100
K, whereas, the SQM is about 2,400 K); Although the greater flux of the SQM-II is a desireable attribute for the blue part of the spectrum, the high output in the red saturates many in-water field radiometers. This was subsequently corrected by adding a blue filter to the exit aperture. ## 2.7 AC-9 Spectral attenuation $c(\lambda)$ and absorption $a(\lambda)$ of seawater particulate plus dissolved matter were measured at 412, 440, 488, 510, 555, 650, 675, 715, and 750 nm making use of an AC-9 with a 25 cm pathlength. AC-9 profiles **Fig. 13.** The SQM-II in the water filtering and hydrography laboratory on the AAOT with DalBOSS mounted to the front. were taken at the same time as the WiSPER profiles (and also temporally overlapped the miniNESS profiles) as summarized in Appendix E. Data were calibrated making use of the factors provided by the manufacturer, WETLabs, Inc. (Philomath, Oregon). The calibrated absorption and attenuation data were corrected for temperature (T) and salinity (S) effects. These, induced by T-S differences between seawater and the pure water used for laboratory calibration, have been removed by applying $$\hat{m}(\lambda) = m(\lambda) - \left[C_0(\lambda)(T - T') + C_1(\lambda)S\right], \tag{1}$$ where $m(\lambda)$ is the measured absorption $a(\lambda)$ or attenuation $c(\lambda)$ at wavelength λ , $\hat{m}(\lambda)$ is the corresponding value corrected for temperature and salinity effects, T and S are the temperature and salinity of seawater during field measurements, T' is the temperature of water during calibration, and C_0 and C_1 are spectral constants provided by the manufacturer. Absorption coefficients were corrected for scattering effects, which induce overestimate of absorption because of the finite acceptance angle of the instrument. The scattering effects, by assuming that the absorption coefficient of particulate and dissolved material is zero at the reference wavelength $\lambda_0=715\,\mathrm{nm}$ and that the shape of the volume scattering function is independent of wavelength (Zaneveld et al. 1992), have been removed by applying $$\check{a}(\lambda) = \hat{a}(\lambda) - \frac{\hat{a}(\lambda_0)(\hat{c}(\lambda) - \hat{a}(\lambda))}{\hat{c}(\lambda_0) - \hat{a}(\lambda_0)}, \tag{2}$$ where ($\check{\ }$) means scattering corrected and ($\hat{\ }$) means salinity and temperature corrected. #### 2.8 HPLC Phytoplankton pigment concentrations were analyzed using the HPLC method (Joint Global Ocean Flux Study 1994 and Jeffrey et al. 1997). Seawater samples (21) were filtered immediately after collection through glass fiber filters (GF/F with a nominal pore size of $0.7\,\mu\mathrm{m}$) and stored in liquid nitrogen for successive analysis in the laboratory. Pigment extraction was carried out by placing each filter in $5\,\mathrm{mL}$ of 100% acetone (accounting for the $0.8\,\mathrm{mL}$ of water retained on the filter, the final volume was $5.8\,\mathrm{mL}$ with 86% of acetone). To correct for any error induced by evaporation or experimental losses during the extraction and centrifugation, 100 mL of Canthaxenthin (used as an internal standard) were added to each sample. The samples were then ground and left for 4 hours in the dark at -20° C for pigment extraction. Samples were successively centrifuged for 5 minutes and filtered using a syringe with a 0.45 μ m filter. Five minutes before the injection, 500 mL of the filtrated extract were mixed with 150 mL of MilliQ water and injected into the HPLC system through a 200 mL loop. From the peak pigmented area (A_p) obtained from the HPLC chromatogram, the concentration C_p $(\mu g L^{-1})$ of each pigment was computed from $$C_p = \frac{A_p W_s f_p}{A_s V_f}, (3)$$ (2) where A_p is the peak pigment area (square meters), W_s is the internal standard weight (micrograms), V_f is the volume filtered (liters), A_s is the internal standard area (square meters), and f_p is the relative response factor for each pigment. The list of analyzed pigments include chlorophyll a, chlorophyll b, chlorophyll c, chlorophyllide a, 19′-butanoyloxyfucoxanthin, 19′-hexanoyloxyfucoxanthin, fucoxanthin, zeaxanthin, alloxanthin, peridinin, diadinoxanthin, diatoxanthin, and carotene. A summary of the samples collected for pigment analyses are given in the HPLC Pigment Log (Appendix E). ## 2.9 PM Absorption The $in\ vivo$ absorption coefficient of a quatic particles retained on filters, $a_p(\lambda)$ (per meter), were determined with a dual-beam spectrophotometer (a Perkin-Elmer Lambda 19) equipped with a 60 mm diameter integrating sphere. Water samples (21) were filtered through GF/F filters under low vacuum pressure (less than 120 mm Hg) to prevent particle breakage and pigment degradation. The filters were placed on petri slides and stored in liquid nitrogen. The measurement methodology described by Tassan and Ferrari (1995) was used to determine the total absorption, $a_p(\lambda)$, of equivalent particle suspension in the 400–750 nm spectral range (with 1 nm resolution). For completeness, the whole suite of relationships applied to spectrophotometric measurements made for deriving $a_p(\lambda)$, are presented here. According to Tassan and Ferrari (1995), $a_p(\lambda)$ is obtained from $$a_p(\lambda) = 2.3 \frac{A_{\text{sus}}(\lambda)}{F_A V_w} \tag{4}$$ where V_w is the volume (cubic meters) of filtered water, F_A is the filter clearance area (square meters), and $A_{sus}(\lambda)$ is the absorbance of the equivalent particle suspension given by $$A_{\text{SUS}}(\lambda) = 0.423 \,\hat{a}_s(\lambda) + 0.479 \,\hat{a}_s^2(\lambda),$$ (5) where $$\hat{a}_s(\lambda) = \log \left[\frac{1}{1 - a_s(\lambda)} \right],$$ (6) and $$a_s(\lambda) = \frac{1 - \rho_T(\lambda) + R_f(\lambda) \left[\rho_T(\lambda) - \rho_R(\lambda)\right]}{1 + R_f(\lambda)\rho_T(\lambda)\tau(\lambda)}.$$ (7) In this formulation, (7), $R_f(\lambda)$ is the filter reflectance, $\rho_T(\lambda)$ and $\rho_R(\lambda)$ result from the measurements in transmission and reflectance modes, respectively, and τ , an instrument-dependent function, is given by $$\tau = 1.171 - 0.2615 \gamma(\lambda) + 0.00013 \gamma^{2}(\lambda)$$ (8) where $$\gamma = \log \left[\frac{1}{\rho_T(\lambda)} \right] - 0.5 \log \left[\frac{1}{\rho_T(750)} \right].$$ (9) A summary of the samples collected during SeaBOARR-98 for particulate analyses are given in the Particulate Absorption Log (Appendix E). ## 2.10 CDOM Absorption The CDOM or yellow substance absorption coefficient, $a_{ys}(\lambda)$ [m⁻¹], was determined using a dual-beam spectrometer (Perkin-Elmer Lambda 12). Water samples (700 mL) were filtered through $0.22\,\mu\mathrm{m}$ cellulose membrane filters and refrigerated at $4^{\circ}\mathrm{C}$ in an amber glass bottle with the addition of a solution of $10\,\mathrm{g\,L^{-1}}$ of NaN₃ to inhibit aerobic bacteria. The laboratory analyses, which were carried out within a few days, were performed in the spectral range $350\text{--}750\,\mathrm{nm}$ with 1 nm resolution. Spectrometric measurements were taken by placing a $10\,\mathrm{cm}$ cuvette containing MilliQ water in the optical path of the reference beam, and a $10\,\mathrm{cm}$ cuvette containing CDOM in the optical path for the samples. The spectral absorption coefficient, $a_{ys}(\lambda)$, was derived from the measured absorbance $A_{ys}(\lambda)$ resulting from the difference between the sample absorbance and the reference absorbance (Ferrari et al. 1996), from $$a_{\rm ys}(\lambda) = 2.3 \frac{A_{\rm ys}(\lambda)}{L_c}, \tag{10}$$ where L_c is the pathlength of the cuvette. A summary of the CDOM Log is given in Appendix E. ## 2.11 TSM TSM was obtained from the net weight of the material collected on GF/F filters following the technique of Strickland and Parsons (1972). A volume of seawater (21) was filtered through pre-washed, pre-ashed and pre-weighed GF/F filters. During filtration, 1 mL of 4% formalin per liter of seawater was added to the water sample to prevent any plankton from multiplying (which would change the composition of the sample). After seawater filtration, the filter (i.e., filtration area and border) was washed with distilled water, dried in an oven at 65°C for 24 hours, and then stored in a desiccator before being weighed on an electrobalance. The concentration of TSM (grams per cubic meter) was calculated from the weight difference of the filters before and after filtration divided by the volume of the sampled water. ## 2.12 Sun Photometer The CE-318 sun photometer is made by CIMEL Electronique (Paris, France) and is an automatic system measuring the direct sun irradiance plus the sky radiance in the sun and almucantar planes. The system, powered by solar panels and batteries, is composed of three parts: a) a sensor installed in a alto-azimuthal platform; b) an alto-azimuthal platform with the rotational axes (azimuthal and zenithal) controlled by stepping motors; and c) a programmable unit controlling measurement sequences, sun and sky pointing, and data logging. A summary of the Sun Photometer Log is given in Appendix E. The optical part of the sensor is composed of two collimators with 1.2° full angle field of view (one used for sky radiance measurements and the other used for both sky radiance and direct sun irradiance measurements), a filter wheel with six filters (with 10 nm bandwidth and center wavelengths at 340, 380, 440, 670, 870, and 1,020 nm), and a dark mask for dark current measurements. Two ultraviolet-enhanced silicon detectors (one for each collimator) ensure a reliable measurement range between 340–1,020 nm (Fig. 14). Fig. 14. A picture of the CIMEL system. The direct sun irradiance measurements (for the aerosol optical thickness retrievals) are taken at regular air mass intervals in all of the spectral channels. Sky radiance measurements are only performed at 440, 670, 870 and 1,020 nm. Basic sky radiance measurements are taken at
different airmasses in the almucantar and sun plane at a broad range of zenith angles for aerosol particle size distribution and phase function retrieval (Holben et al. 1998). Collected data are downloaded into the Aerosol Robotic Network (AERONET) data bank every 30 minutes through the Meteorological Satellite (METEOSAT) Data Collection Platform (DCP) telemetry system. ## 2.13 Rotating Shadow-Band Radiometer The MFR-6, manufactured by Yankee Environmental Systems, Inc. (Turners Falls, Massachusetts), automatically measures the total and indirect (or diffuse) components of spectral solar irradiance (Harrison et al. 1994) in six spectral bands (10 nm wide and centered at 415, 500, 615, 673, 870 and 940 nm) and in one broad band (approximately ranging from 400–1,100 nm). The detector is composed of a filter-photodiode mounted in a temperature-controlled enclosure whose input aperture is a cosine collector made of a Spectralon disc coupled to a Spectralon integrating cavity. The non-cosine response of the collector, characterized by the manufacturer, is automatically accounted for by the system software and isused to correct measurements for deviations from ideal cosine response of the input optics. The total and diffuse components are measured by alternatively exposing and shading the entrance aperture of the instrument. The direct normal component is then computed from the difference of the two measurements. The detector shading from the direct sun component is obtained through an automated shadow band aligned with respect to the north–south direction. The shadow band is a metal strip modeled in an arc shape moving above the center of the instrument's entrance aperture and blocking a portion of sky with a 3.3° angle. The shadow band movement and data logging are controlled by the acquisition unit with a 13-bit A/D converter (Fig. 15). Fig. 15. A picture of the MFR-6 system. The system, powered by batteries, automatically performs sequences of measurements with a maximum frequency of three measurement cycles every minute. Each measurement sequence, carried out after computation of the sun zenith angle, includes four independent measurements: the total horizontal irradiance with the band at its nadir position, the indirect (diffuse) irradiance with the sun blocked by the band, and two more measurements with the band at $+9^{\circ}$ and -9° with respect to the sun position. The last two measurements are automatically used to correct the diffuse irradiance measurement for the sky radiance blocked by the band when the sun irradiance is shaded to the sensor. Data transfer from the acquisition unit to a PC is ensured by an RS-232 serial communication port. During the SeaBOARR-98 experiment, the MFR-6 measurements were taken at 10 minute intervals. A summary of the MFR-6 Log is given in Appendix E. ## 3. METHODS The SeaWiFS Project sponsored a workshop from 9–12 April 1991, which was held at the Naval Postgraduate School (Monterey, California) for the expressed purpose of establishing a set of protocols for measuring optical properties, and other environmental variables, to validate the radiometric performance of the SeaWiFS instrument, and to develop and validate bio-optical algorithms for use with SeaWiFS data. The proceedings of the workshop, as interpreted and expanded by the authors and reviewed by the workshop participants and other members of the bio-optical research community, became the SeaWiFS Ocean Optics Protocols (SOOP) and were published as Volume 5 of the (prelaunch) SeaWiFS Technical Report Series (Mueller and Austin 1992). The protocols were intended to establish foundations for a measurement strategy to verify the SeaWiFS uncertainty goals of 5% in water-leaving radiances and 35% in chlorophyll a concentration (Hooker et al. 1992). The protocols specified a) the variables which must be measured, briefly reviewed the rationale for measuring each variable, and presented methods of making measurements in the field; b) the protocols for instrument performance specifications (including characterizing and calibrating instruments); and c) the approved methods of data analysis. In general, the SOOP set forth simply described and adapted instrument specifications and procedures that were common practice in the ocean optics community. From the very beginning, the protocols were considered an evolving prescription that would allow the research community to approach the unprecedented measurement uncertainties implied by the SeaWiFS goals (Hooker and Esaias 1993); research and development activities were acknowledged to be important elements for improving the state of the art in specific areas. It was always the intent of the SeaWiFS Project and the SeaWiFS Working Groups (Hooker et al. 1993b) that the SOOP would be periodically evaluated and revised to reflect technical advances during the SeaWiFS Project cycle. In agreement with such an objective, three different in-water methods and four different above-water methods for determining $L_W(0^+, \lambda)$ were intercompared during SeaBOARR-98: S84, P94, and P97 for the former; and M80, C85, S95, and L98 for the latter. #### 3.1 In-Water Methods The experimental setup began with siting a black buoy approximately 30 m from the southeast tower leg; the buoy was perpendicular to the southeastern side of the tower and displaced approximately 2 m to the side of the WiSPER instrument. A pulley was then attached to the buoy and the tower, and a closed loop of line (60 m long with marks on it every 1 m) was attached to the pulleys. A cable ring was linked to one of the cable marks which defined the current position of the profiler (the power and telemetry cable for the profiler passed through the ring). The ring and, thus, the miniNESS profiler, was moved to a selected distance from the tower leg by pulling on the closed loop of line until the desired number of cable marks between the ring's position and the tower leg was achieved. A schematic of the experimental setup is given in Fig. 16. The miniNESS profiler is sufficiently easy to handle that it can be deployed by one person. Under normal circumstances, the handler keeps a few coils of the power and telemetry cable in the water, so the profiler can fall freely through the water column; once the desired depth has been reached, the cast is terminated and the profiler is pulled back to the surface. For the tower deployments, the profiler was slowly lowered by hand to control the descent rate (approximately $0.4\,\mathrm{m\,s^{-1}}$). A cable block, which could not pass through the cable ring, was used to prevent the profiler from going deeper than 15 m and accidently impacting the sea floor (theoretically this would not damage the profiler, since the light sensors are mounted on the fin assemblies). An experiment was defined as a sequence of profile deployments going away or towards the platform during a relatively short period of time (typically 20 minutes). While the miniNESS casts were being sequentially collected, the WiSPER system was also repeatedly lowered and raised. For the tower deployments, 20 different experiments were conducted during almost clear sky conditions: 18 with variable miniNESS deployment distances with respect to the tower, and 2 (experiments 7 and 13) with the deployment distance fixed at 7.5 m (the same distance the WiSPER measurements were made with respect to the tower). The latter data were collected for comparison with WiSPER and to estimate temporal variability at the site (from advection). Note that the miniNESS experiments give another estimate of spatial variability. A summary of the in-water methods to be used (S84, P94, and P97) is presented in Table 3. ## 3.1.1 S84 The subsurface profile of $L_u(z,\lambda)$ is used to estimate the spectral diffuse attenuation coefficient, $K_u(\lambda)$, and the subsurface signal is propagated to the sea surface using $K_u(\lambda)$; the upwelled radiance is then transmitted across the sea surface to produce $L_W(0^+,\lambda)$. The steps involved with this methodology are as follows: - 1. Bin the profiler data in 1 m intervals. - 2. Compute $K_u(z_0, \lambda)$ from vertical profiles of $L_u(z, \lambda)$ as the local slope of $\ln [L_u(z, \lambda)]$ in a depth interval of a few meters centered on depth z_0 (Smith and Baker 1984 and 1986): $$\ln \left[L_u(z,\lambda) \right] = \ln \left[L_u(z_0,\lambda) \right] - K_u(z_0,\lambda) \delta z \quad (11)$$ where $\delta z = z - z_0$. The unknowns $\ln [L_u(z_0, \lambda)]$ and $K_u(z_0, \lambda)$ are determined as the intercept and **Fig. 16.** A schematic of the tower shading experiments showing the equipment and their relative positioning with respect to one another. The WiSPER instrumentation is shown in a slightly distorted view, so all components are visible; in reality, the two radiometers and the two stabilizing wires are aligned in a plane perpendicular to the page, which means the light data is collected approximately 7.5 m away from the tower leg. Details of the miniNESS instrument are shown in the inset panel. | Method | Assumptions | Input | Variables | $L_W(0^+,\lambda)$ Calculation | |--|---|--|---|--| | S84 | $ z_0 - \Delta z \le z < z_0 + \Delta z $ $ \Delta z \approx 4 \text{ to } 10
\text{ m} $ | , , , | from $L_u(z,\lambda)$
$(z_0,\lambda) \exp \left[z_0 K_u(z_0,\lambda)\right]$ | $L_W(0^+,\lambda) = 0.544 L_u(0^-,\lambda)$ | | P94 | $z_0 - \Delta z \le z < z_0 + \Delta z$ $\Delta z \approx 4 \text{ to } 10 \text{ m}$ | \ / / | from $L_u(z,\lambda)$
0.7, λ) exp $\left[0.7 K_u(\lambda)\right]$ | $L_W(0^+,\lambda) = 0.544 L_u(0^-,\lambda)$ | | P97 | $K_u = K_d, K_u(490, 520)$
from $L_u(443, 550)$, and C from $K_u(490, 520)$ | $K_u(\lambda) = K_u$ | using Morel (1988)
$v(\lambda) + \chi_c(\lambda)C^{e(\lambda)}$
$(0.7, \lambda) \exp \left[0.7 K_u(\lambda)\right]$ | $L_W(0^+,\lambda) = 0.544 L_u(0^-,\lambda)$ | | sured $z_0 - z_0$ is som (1984) 3. Extra | of a least-squares linear region $L_u(z,\lambda)$ data within $\Delta z \leq z < z_0 + \Delta z$. The newhat arbitrary, although and 1986) suggest $\Delta z \approx 4$ -polate $L_u(z_0,\lambda)$ to the surface, $\Delta z = L_u(z_0,\lambda) \exp \left[z_0 K\right]$ | the depth interval half interval Δz Smith and Baker -10 m. | been used for the $(1-3.1.3 \text{ P97}$ $K_u(\lambda)$ is estimated (1988) and Austin and tio of $L_u(443)$ to $L_u(53)$ | same as (13), except a constant $\rho(\lambda) n_w^{-2}(\lambda)$ expression. I using a combination of the M Petzold (1981) algorithms. The solution is used to estimate $K_u(490)$ by Austin and Petzold (1981). | 4. Transmit $L_u(0^-, \lambda)$ through the sea surface according to Austin (1974): $$L_W(0^+, \lambda) = \frac{1 - \rho(\lambda)}{n_w^2(\lambda)} L_u(0^-, \lambda), \tag{13}$$ where $\rho(\lambda)$ is the Fresnel reflectance and $n_w(\lambda)$ is the refractive index of seawater. Austin (1980) notes the (1 – $\rho(\lambda)$ $n_w^{-2}(\lambda)$ expression can be replaced by the constant 0.544, because the wavelength dependence of the variables is very weak. This substitution is made for this method and the other two in-water methods discussed below (P94) and P97). #### 3.1.2 P94 The subsurface upwelling radiance measured at z =70 cm is propagated to the sea surface using $K_u(\lambda)$ estimated from simultaneous profiles of $L_u(z,\lambda)$ (following the techniques in S84), and then across the sea surface to produce $L_W(0^+, \lambda)$. The steps involved with this method are as follows: 1. Propagate the subsurface upwelling radiance measured at $z = 70 \,\mathrm{cm}$ depth to the sea surface using $K_u(\lambda)$ estimated from simultaneous profiles of $L_u(z,\lambda)$ (following the techniques in S84): $$L_u(0^-, \lambda) = L_u(0.7, \lambda) \exp \left[0.7 K_u(\lambda)\right]. \tag{14}$$ 2. Transmit $L_u(0^-, \lambda)$ through the sea surface according to Austin (1974) $$L_W(0^+, \lambda) = 0.544 L_u(0^-, \lambda).$$ (15) orel e raand computed $K_u(490)$ and $K_u(520)$ values are used to compute the chlorophyll concentration, C, by inverting the algorithm for $K_d(\lambda)$ as detailed by Morel (1988) and assuming $K_u(\lambda) = K_d(\lambda)$. Once C is computed, $K_u(\lambda)$ for the other wavelengths can be computed by applying the Morel (1988) technique. The subsurface upwelling radiance at $z = 70 \,\mathrm{cm}$ is propagated to the sea surface using the estimated $K_u(\lambda)$, and then across the sea surface to produce $L_W(0^+, \lambda)$: 1. Compute $K_u(490)$ and $K_u(520)$ from $L_u(443)$ and $L_u(550)$ using the Austin and Petzold (1981) algo- $$K_u(490) = 0.022 + 0.0883 \left[\frac{L_u(443)}{L_u(550)} \right]^{-1.491}$$ and $$K_u(520) = 0.044 + 0.0663 \left[\frac{L_u(443)}{L_u(550)} \right]^{-1.398}$$. 2. Compute C from (16) by inverting the model relating $K_n(\lambda)$ for Case-1 waters to the mean C value (Morel 1988) while assuming $K_u(\lambda) = K_d(\lambda)$: $$C_{490} = \left[\frac{K_u(490) - K_w(490)}{\chi_c(490)}\right]^{e^{-1}(490)},$$ $$C_{520} = \left[\frac{K_u(520) - K_w(520)}{\chi_c(520)}\right]^{e^{-1}(520)},$$ and $$C = \frac{C_{490} + C_{520}}{2},$$ $$(17)$$ where $K_w(\lambda)$ represents the spectral attenuation coefficient for pure water, and the coefficients $\chi_c(\lambda)$ and $e(\lambda)$ are regression coefficients determined by statistical analysis of $K_d(\lambda)$ in Case-1 water (Morel 1988). 3. The algorithm for computing $K_u(\lambda)$ is as follows: $$K_u(\lambda) = K_w(\lambda) + \chi_c(\lambda)C^{e(\lambda)}.$$ (18) - 4. Propagate the subsurface upwelling radiance measured at $z = 70 \,\mathrm{cm}$ depth to the sea surface using the estimated $K_u(\lambda)$ and (14). - 5. Transmit $L_u(0^-, \lambda)$ through the sea surface using (15). ## 3.2 Above-Water Methods The surface glint correction methods (M80, C85, S95, and L98) for $L_W(\lambda)$ measurements, require the existence of a spectral band in the NIR (λ_r) for which $L_W(\lambda_r) = 0$. In the case of open ocean water (Case-1 with $C < 0.25 \,\mathrm{mg}\,\mathrm{m}^{-3}$), the assumption $L_W(670) = 0$ can be used (Gordon 1981). For all other Case-1 waters, the wavelengths 765 and 865 nm should be considered for correction (Gordon and Wang 1994). For Case-2 water, the assumption $L_W(1012) = 0$ has been found to be appropriate even in waters heavily loaded with sediment (Bukata et al. 1995). If $L_W(\lambda_r)0$, the amount of glint will be overestimated, which will result in an underestimation of L_W . A summary of the above-water methods to be used (M80, C85, S95, and L98) is presented in Table 4. #### 3.2.1 M80 Sky glint correction is based on the assumption that $L_W(\lambda)$ in a near-infrared (NIR) band, $L_W(\lambda_r)$, is equal to zero (Gordon 1981). Consequently, the above-water radiance measured at λ_r is entirely due to surface reflection. The infrared estimates of sky glint are then extended over the whole spectrum by using the measured wavelength dependence of the incident sky radiance. Estimated sky glint is subtracted from the total signal in order to recover $L_W(\lambda)$. The steps for implementing the method are as follows: - 1. Remove the temporal sun glint from the high frequency spectra before averaging, so the final mean spectrum incorporates sky glint only. - 2. Assume $L_W(\lambda_r) = 0$. $L_T(\lambda_r, \phi', \vartheta)/L_i(\lambda_r, \phi', \vartheta')$. 3. Extend the NIR estimate of the sky glint over the whole spectrum by using the measured wavelength dependence of the incident sky radiance, and subtract the estimated sky glint from the total signal: $$L_W(0^+, \lambda) = L_T(\lambda, \phi', \vartheta) - L_i(\lambda, \phi', \vartheta')\delta_r.$$ (19) where $\phi' = \phi \pm \frac{\pi}{2}$ (90° away from the sun in either direction, i.e., ϕ^+ or ϕ^- in Fig. 1) and $\delta_r =$ #### 3.2.2 C85 The C85 method uses data averaged over 10s intervals, so each spectrum of sea surface radiance incorporates the contribution of temporal sun glint which have to be removed by a correction algorithm. The above-water measurements are corrected for sky glint assuming specular reflection of sky radiance at the sea surface. The residual reflection of downwelling radiation from the wave facets is computed assuming the residual signal in the NIR region is entirely due to surface reflection, i.e., $L_W(\lambda_r) = 0$. Measurements of a horizontally oriented gray reflectance plaque are used to compute the plaque downwelling total irradiance, $E_p(\lambda)$. The steps involved are as follows: 1. Compute $E_p(\lambda)$ as $$E_p(\lambda) = \pi \frac{L_p(\lambda, \phi', \vartheta)}{\rho_p(\lambda, \phi', \vartheta)}.$$ (20) 2. Correct for the specular reflection of sky light and for the residual reflection of downwelling radiation from the wave facets by calculating $$\Delta L = \left[L_T(\lambda_r) - \rho(\lambda, \phi) L_i(\lambda_r, \phi', \vartheta') \right] \frac{E_p(\lambda)}{E_p(\lambda_r)}$$ (21) and then deriving $$L_W(0^+, \lambda) = L_T(\lambda, \phi', \vartheta) - \rho(\lambda, \phi) L_i(\lambda, \phi', \vartheta') - \Delta L.$$ (22) #### 3.2.3 S95 The first revision of the SOOP incorporated new protocols in several areas, including expanded protocol descriptions for Case-2 waters and other improvements, as contributed by several members of the SeaWiFS Science Team (Mueller and Austin 1995). The version 1 revision required the following for making above-water radiometric measurements for estimating $L_W(0^+, \lambda)$: - 1. The radiometer measuring water-leaving radiance should point to the sea surface with an angle of about $\vartheta=20^\circ$ from nadir and away from the solar azimuth angle (ϕ) by at least 90° , i.e., ϕ' . - 2. Foam and floating material must be avoided during measurements, and because of temporal variability due to waves, it is important to record a number of spectra within a period of a few seconds (e.g., 30 spectra within 15 s). - 3. Before calculating final mean and standard deviation spectra, outliers should be removed by computing initial estimates of these statistics and rejecting radiance spectra containing values more than 1.5 standard deviations $(1.5\,\sigma)$ from the estimated mean (μ) . Table 4. A summary of the four surface glint correction methods applied to the above-water radiance measurements. The assumptions of each method and the input measurements required by the method are given in the second and third columns, respectively. The algorithms for calculating $L_W(\lambda)$ are shown in the fifth column. All of the methods require ideal sky conditions (cloud free or uniformly overcast), except L98, which can be used under a variable sky. The assumption for S95 is that $\rho(\lambda, \phi)$ can be approximated by a flat sea surface. Note that M80, S95, and L98 require the removal of temporal sun glint from the high frequency $L_T(\lambda)$ spectra, whereas C85 uses averaged (10s) $L_T(\lambda)$ spectra. For all of the SeaBOARR-98 data, $\lambda_r = 780 \,\mathrm{nm}$. | Method | Assumptions | Input Variables | $L_W(0^+,\lambda)$ Calculation | |--------|------------------------------------
--|---| | M80 | $L_W(\lambda_r) = 0$ and Ideal Sky | $L_T(\lambda)$ and $L_i(\lambda)$ | $egin{aligned} L_W(0^{ullet},\lambda) \ = \ L_T(\lambda,\phi',artheta) \ - \ L_i(\lambda,\phi',artheta') \left[rac{L_T(\lambda_r,\phi',artheta)}{L_i(\lambda_r,\phi',artheta')} ight] \end{aligned}$ | | C85 | $L_W(\lambda_r)=0$ and Ideal Sky | $L_T(\lambda), L_i(\lambda),$ and $L_p(\lambda)$ | | | S95 | $ ho(\lambda,\phi)$ and Ideal Sky† | $L_T(\lambda)$ and $L_i(\lambda)$ | $L_W(0^+,\lambda) \ = \ L_T(\lambda,\phi',artheta) \ - \ ho(\lambda,\phi) L_i(\lambda,\phi',artheta')$ | | L98 | $L_W(\lambda_r)=0$ | $L_T(\lambda)$ and $E_i(\lambda)$ | $egin{array}{cccccccccccccccccccccccccccccccccccc$ | [†] The SOOP indicates S95 can "probably" be used under variable cloud conditions. 4. $L_T(\lambda)$ must be corrected for sky glint using measurements of sky radiance, $L_i(\lambda)$, in the direction appropriate for the specular reflection from the sea surface into the sensor. $L_i(\lambda)$ measurements can be made either by looking at a horizontal first surface mirror (a mirror with no layers other than the reflective surface) at the same nadir and azimuth angles used for the $L_T(\lambda)$ observations, or by pointing the radiometer into the sky at a zenith angle equal to the nadir angle of the $L_T(\lambda)$ observations (or as in Fig. 1, $\vartheta' = \pi - \vartheta$) and with the same azimuth angle. The sky glint is removed using ρ : $$L_W(0^+, \lambda) = L_T(\lambda, \phi', \vartheta) - \rho(\lambda) L_i(\lambda, \phi', \vartheta').$$ (23) #### 3.2.4 L98 Sky glint correction for this method is also based on the assumption that $L_W(\lambda_r) = 0$, so the signal received in the λ_r part of the spectrum is entirely due to surface reflection. The L98 method uses the wavelength dependence of diffuse sky irradiance to extend the estimate of sky glint at λ_r over the whole spectrum. Estimated sky glint is subtracted from the total signal in order to recover $L_W(\lambda)$. The advantage of this method is that it incorporates the effect of clouds. The technical advantage is that $E_d(0^+, \lambda)$ and $E_i(0^+, \lambda)$ can be measured with the same instrument: an upward-viewing radiometer where the diffuse component can be determined by cyclically blocking the sun disc to the radiometer, so $E_d(0^+, \lambda)$ and $E_i(0^+, \lambda)$ can be continuously monitored during remote sensing observations. The steps involved are as follows: - 1. Remove the temporal sun glint from the high frequency spectra before averaging, so the final mean spectrum incorporates sky glint only. - 2. Assume $L_W(\lambda_r) = 0$. - 3. Extend the estimate of sky glint at λ_r over the entire spectrum by using the measured wavelength dependence of $E_i(0^+)$ and subtract the estimated sky glint from the total signal to calculate $$L_W(0^+,\lambda) = L_T(\lambda,\phi',\vartheta) - \left[\frac{L_T(\lambda_r)}{E_i(\lambda_r)}\right] E_i(\lambda).$$ (24) ## 3.2.5 Method Revisions From 11–12 December 1997, the Normalized Remote Sensing Reflectance Workshop was held at the Center for Coastal Physical Oceanography (CCPO), Old Dominion University (Norfolk, Virginia). The meeting was sponsored by the GSFC Sensor Intercomparison and Merger for Biological and Interdisciplinary Ocean Studies (SIMBIOS) Project. The goal of the workshop was: Determination of the uncertainty budgets of normalized remote sensing reflectance (NRSR), in and between the various methods used to measure it, and because of uncertainties in calibration (radiometer and reflectance target), environmental variance, and the treatments of Fresnel reflectance of skylight and the ocean's bidirectional reflectance distribution function (BRDF). The goal was to be realized through three objectives: - Review current results and data (begin tabulating uncertainty budgets); - 2. Define a unified data set for NRSR and begin populating it; and - Plan experimental comparisons to explore the uncertainty sources associated with each method of measuring NRSR. It was proposed that the group accept as a baseline, for purposes of discussion, that the uncertainty in NRSR determined from in-water $L_u(z,\lambda)$ profiles, combined with above-water measurements of $E_d(0^+,\lambda)$, is approximately 5% for $\lambda < 600 \,\mathrm{nm}$ and K(490) < 0.1. In later discussions it was agreed to limit planned intercomparisons between above- and below-water determinations of NRSR to these conditions. This uncertainty estimate is based on results from the first Data Analysis Round-Robin (DARR-94) activity (Siegel et al. 1995) and the third SeaWiFS Intercalibration Round-Robin Experiment (SIRREX-3), and SIRREX-4 (Mueller et al. 1996 and Johnson et al. 1996, respectively). Radiative transfer simulations of remote sensing reflectance measurements above a wave-roughened surface were undertaken by Curt Mobley from Sequoia Scientific, Inc. (Seattle, Washington). The results showed the increase with wind speed (and resulting surface wave slope) of sky radiance and sun glint reflectance in total radiance viewed at the sea surface, relative to radiance from beneath the surface. At wind speeds approaching $10\,\mathrm{m\,s^{-1}}$, his results suggested the best nadir viewing angle would be 40° , rather than the 30° used by many of the participants (and the 20° given in the original publication of S95). At lower wind speeds and a 40° viewing angle, Mobely recommended using an effective surface reflectance of 0.028. There was a consensus that more analyses could and should be done in four general areas of remote sensing reflectance (R_{rs}) measurements: - 1. Uncertainties in and between $E_d(0^+)$ determined by a) direct measurement of $E_d(0^+)$ with a calibrated radiometer, b) estimation of $E_d(0^+)$ by measuring reflected radiance (calibrated or uncalibrated, since calibration coefficients cancel in $R_{\rm rs}$ formed in this way) from a gray target of known (calibrated) reflectance, and c) $E_d(0^+)$ modeled for clear sky conditions, with and without independent measurements of aerosol and ozone optical thicknesses; - 2. Uncertainties between different above-water methods for measuring R_{rs} ; - 3. Uncertainties between R_{rs} values determined from above- and in-water radiance measurements; and - 4. Comparative analyses of measured $R_{\rm rs}$ (above water or in water), modeled $R_{\rm rs}$ based on measured inherent optical properties (IOPs), and models based on water-column constituents (e.g., chlorophyll a) contributing to IOP. For these analyses, the following restrictions on data entries were agreed to: $\lambda < 600 \,\mathrm{nm}$; $K(490) < 0.1 \,\mathrm{m}^{-1}$; percent cloud cover less than 20%; wind speed less than $10 \,\mathrm{m\,s}^{-1}$ (higher wind speed data can be submitted, but should not be included in the simpler comparisons), solar zenith angle from 30–60° (again data outside this range may be submitted, but should probably be excluded from the simpler methods of intercomparison). Based on the consensus reached at the meeting, all of the above-water methods used in the SeaBOARR-98 field campaign used a viewing angle of 40° from nadir. Every effort was made to adhere to the agreed upon sampling restrictions, but the most important criteria was to collect data during stable illumination conditions, i.e., clear sky, calm sea, low wind speed, etc. ## 3.4 SQM-II Protocols To monitor the stability (in the field) of the in-water and above-water radiometers used during SeaBOARR-98, and to quantify the performance of the SQM-II during its field commissioning, the procedures given in Hooker and Aiken (1998) were followed where applicable: a calibration evaluation and radiometric testing (CERT) session was defined and a sequence of procedures was implemented for each CERT session. In summary, each CERT session involved the following steps: - 1. The number of hours on each lamp set were tracked by recording the starting number of hours on each lamp set. - 2. One radiometer (S09) was selected to monitor the powering and warming up of the SQM-II. The first data collected during a CERT session were the dark voltages for this radiometer, which was achieved by putting an opaque cap on the radiometer and collecting data for 3 minutes during the collection of the SQM-II internal dark voltages. - 3. Once the SQM-II was powered up at the selected lamp level, it was allowed to warm up for at least 1 hour. During this time, internal monitor voltages, lamp voltages, and internal temperatures of the SQM-II were recorded. The warm-up period was considered completed when the internal SQM-II monitors were constant to within 0.1%. The radiometric stability usually coincided with a thermal equilibrium as denoted by the internal thermistors. - 4. After the warm-up period, each fiducial was measured, and then the individual radiometric sensors were tested sequentially. First, the previous DUT was removed and replaced with a glass fiducial. Second, dark voltages for the radiometer and SQM-II monitor data for the glass fiducial were simultaneously collected for 3 minutes. Third, the glass fiducial was removed and replaced with the radiometer. Finally, data from the SQM-II internal detector and Table 5. A summary of the environmental characteristics of the AAOT site during the SeaBOARR-98 stations. All of the time information is given as the sequential day of the year (SDY) and Greenwich Mean Time (GMT), where 7 July is SDY 188 and 13 July is SDY 195. Sea state (SS), cloud cover (CC), and light stability (LS) are all given as coded values: 0–12, 0–8, and 0–2, respectively. The SS entries are for the World
Meteorological Organization (WMO) Code M scale (WMO–N.8), the CC entries are in eighths of coverage, and the LS entries are as follows: 0 for stable light, 1 for slightly changing illumination, and 2 for variable conditions. Wind speed (WS) and many of the other values are shown for the time period in which they were collected, but are applicable for the entire station. The ratio of $E_i(0^+, \lambda)$ to $E_d(0^+, \lambda)$ is given by r. The a_{ys} , a_p , r, and K_d values are all for $\lambda = 490$. The Ångström exponent and coefficients are given by α and β , respectively. | | Stat | ion | WS | SS | CC | LS | β | α | | C_{TSM} | $a_{\rm ys}$ | a_p | R | K_d | θ | |---------------------------|------|-------------|-----------------------|----|------|----|------|----------|----------------|--------------------|--------------|-------|------|------------|----------| | Code | SDY | Time | $[{ m m}{ m s}^{-1}]$ | | Code | d] | | | $[\mathrm{mg}$ | $[m^{-3}]$ | [m | [-1] | | $[m^{-1}]$ | [°] | | 46s1 | 188 | 1034-1104 | 2.4 | 1 | 4 | 0 | 0.22 | 1.3 | 1.22 | 1.91 | 0.039 | 0.065 | 0.76 | 0.27 | 23 | | 46s2 | 189 | 1014 – 1042 | 4.9 | 2 | 3 | 0 | 0.02 | 1.4 | 0.51 | 0.93 | 0.019 | 0.028 | 0.14 | 0.10 | 25 | | 46s2a | 189 | 1241 - 1305 | | 2 | 3 | 0 | 0.01 | 2.1 | | | | | 0.16 | 0.09 | 30 | | 46s3 | 190 | 1300 - 1329 | 5.3 | 1 | 7 | 1 | | | 1.74 | 4.21 | 0.049 | 0.111 | 7.30 | 0.44 | 33 | | 46s4 | 191 | 0854 – 0916 | 4.3 | 1 | 6 | 1 | 0.06 | 1.6 | 1.84 | 3.16 | 0.031 | 0.087 | 0.43 | 0.37 | 36 | | 46s5 | 191 | 1124 - 1150 | 5.3 | 1 | 0 | 0 | 0.07 | 1.6 | 1.55 | 2.84 | 0.027 | 0.094 | 0.32 | 0.30 | 23 | | 46s5a | 191 | 1159 – 1125 | | 1 | 0 | 0 | 0.07 | 1.6 | | | | | 0.29 | 0.30 | 25 | | 46s5b | 191 | 1247 - 1313 | | 1 | 0 | 0 | 0.07 | 1.5 | | | | | 0.32 | 0.31 | 31 | | 46s5c | 191 | 1321 - 1351 | | 1 | 0 | 0 | 0.06 | 1.6 | | | | | 0.33 | 0.30 | 36 | | 47s1 | 194 | 1026 - 1043 | 7.3 | 1 | 0 | 0 | 0.23 | 1.5 | 0.27 | 0.84 | 0.051 | 0.024 | 0.89 | 0.09 | 25 | | 47s1a | 194 | 1104 - 1130 | | 1 | 0 | 0 | 0.15 | 1.6 | | | | | 0.69 | 0.08 | 23 | | 47s1b | 194 | 1133 - 1200 | | 1 | 0 | 0 | 0.15 | 1.6 | | | | | 0.61 | 0.08 | 24 | | $47 \mathrm{s1c}$ | 194 | 1215 - 1242 | | 2 | 0 | 0 | 0.14 | 1.6 | | | | | 0.59 | 0.07 | 27 | | 47s1d | 194 | 1250 - 1315 | | 2 | 0 | 0 | 0.08 | 1.8 | | | | | 0.48 | 0.08 | 31 | | $47\mathrm{s}1\mathrm{e}$ | 194 | 1428 - 1500 | | 1 | 0 | 0 | 0.07 | 1.8 | | | | | 0.53 | 0.09 | 48 | | 47s2 | 195 | 0810 – 0836 | 2.4 | 1 | 8 | 1 | | | 0.92 | 1.93 | 0.081 | 0.055 | | 0.24 | 42 | | 47s3 | 195 | 0943-1009 | 3.0 | 0 | 8 | 0 | | | 0.68 | 1.87 | 0.091 | 0.061 | | 0.22 | 28 | the radiometer were recorded for 3 minutes. Each time a DUT was used, SQM-II lamp voltages and internal temperatures were recorded. Each data collection event (3 minutes) is referred to here as a data acquisition sequence (DAS) and represents approximately 1,080 radiometer samples and 450 SQM-II (internal monitor) samples. - 5. Before the SQM-II was shut down, the fiducials were measured again. These measurements, plus the fiducial data acquired using the glass fiducial in between radiometer dark and light (SQM-II) measurements, are the primary sources for tracking the stability of the SQM-II flux. In some cases, a radiometer recorded the powering down of the lamps. After the lamps were powered down, the ending number of hours on each lamp set were recorded. - 6. The internal monitor dark voltages were recorded by putting an opaque cap over the SQM-II exit aperture and collecting data for 3 minutes. It is important to note the warmup process only involved the SQM-II and it was done only once before the individual DUTs were measured; the DUTs were not warmed up per se, although, they were kept in the same room as the SQM-II, so they were at room temperature. ## 4. PRELIMINARY RESULTS A summary of the environmental characteristics of the AAOT site during the SeaBOARR-98 stations is given in Table 5. Although one of the data collection objectives was to collect as much data as possible following the restrictions agreed to at the NRSR meeting, the opportunities for data collection were dictated by the weather, and the primary objective was simply to collect the best data possible under the conditions at the time. Nonetheless, many of the acquisition events are within the workshop restrictions. The nomenclature used to distinguish the water-leaving radiances derived from the in-air and in-water methods is $\hat{L}_W^A(0^+,\lambda)$ and $\tilde{L}_W^B(0^+,\lambda)$, respectively, where the A and B codes identify the above-water and below-water methods used, i.e., water-leaving radiances estimated using the inwater S84 method are identified as $\tilde{L}_W^{\rm S84}(0^+,\lambda)$. In this preliminary analysis, only the data collected during clear sky, calm sea, and Case-2 water are considered (Lazin et al. 1998). Figure 17 shows the water-leaving radiances obtained from the four above-water methods compared to the values estimated from the WiSPER data using the S84 in-water method. The latter are corrected for instrument self-shading, but are not corrected for the perturbation effects of the tower. The above-water data set is Fig. 17. A comparison of the S84 in-water $L_W(0^+, \lambda)$ method with four above-water estimation methods: a) M80, a) C85, a) S95, and a) L98. The wavelength codes are shown as an inset panel in a. also not corrected for tower shading effects. The root mean square difference (RMSD) was computed for each method and wavelength as: $$\psi^{B} = 100 \left[\sum \frac{1}{N} \left[\frac{\hat{L}_{W}^{A}(0^{+}, \lambda) - \tilde{L}_{W}^{B}(0^{+}, \lambda)}{\tilde{L}_{W}^{B}(0^{+}, \lambda)} \right]^{2} \right]^{\frac{1}{2}}$$ (25) where N is the number of measurements and the ψ values are categorized by the in-water method used. Depending on wavelength, ψ^{S84} for the L_W values was in the range of 3–6% for the S95 method, 7–12% for the C85 method, 7–20% for the L98 method, and 11–22% for the M80 method. The L98 and M80 methods systematically underestimated $L_W(0^+,\lambda)$, because the $L_W(780)=0$ assumption was not appropriate for the water type involved (very turbid Case-2). The glint estimate from the 780 nm band was, therefore, too high, which produced low $L_W(0^+,\lambda)$ values. The C85 method uses Fresnel reflectance for sky glint correction, as well as the $L_W(780) = 0$ assumption for the minor correction of the residual reflection of global radiance from the waves. This method was not greatly influenced by the actual existence of $L_W(780)$ and water quality. The S95 method, which assumes clear sky and specular reflection of sky radiance from the calm sea, is in excellent agreement with the in-water estimates, as expected regarding the experienced conditions. Preliminary SQM-II analyses have been completed for 1 of the 16 radiometers used during SeaBOARR-98 (S09). For the four CERT sessions completed at the tower, the data shows S09 was stable to better than 0.5% for all channels (McLean et al. 1998). Hooker and Aiken (1998) reported similar overall stability for Satlantic radiance sensors, so there is no reason to believe the other sensors will show substantially different characteristics. They also showed Satlantic irradiance sensors were slightly less stable, but the sensors were usually stable to within 1.0%. Given these facts, the expectation is that differences in methods above the 1.0% level are real and are not due to instrument performance problems. ## 5. DISCUSSION To provide a quick look at the data collected during SeaBOARR-98, only one part of the data collected in the experiment was analyzed. The preliminary results from this effort indicate the following: - 1. The methods based on the simple concept of specular reflection that employ Fresnel reflectance values were the most appropriate for clear sky and Case-2 water (S95 and C85); - 2. The best results were obtained if the temporal sun glint outliers were removed from the data before computing final mean spectra (S95), which emphasizes the importance of high frequency measurements of sea surface radiance; - 3. The corrections based on the assumption of a black sea in the 780 nm band (M80 and L98), are not recommended for Case-2 water, but these two methods might be improved by using a correction band centered more in the infrared part of the spectrum; - 4. The only surface glint correction method that met the required 5% accuracy of $L_W(0^+, \lambda)$ (compared to the in-water estimates) was the S95 method; and - 5. The SQM-II data, plus the results of Hooker and Aiken (1998), indicate differences in methods above the 1.0% level are real and are not due to instrument performance problems. It is important to note polarization sensitivity has only been semiqualitatively assessed using the practices given in the SOOP: a radiance sensor was rotated about its axis 90° from the sun in the sun–zenith plane on a cloud- and haze-free day. No noticable changes were observed, although, no quantitative results were recorded. A polarization characterization for all of the above water radiance sensors will be performed in the laboratory during SIRREX-7 (March 1999) to quantify this effect. Future activities will also include analysis of the second part of the data (overcast conditions, variable sky, and clear water), a completion of the SQM-II data, an inclusion of the additional in-water methods for computing $L_W(0^+, \lambda)$, an examination of the tower shading effect on the subsurface and above-water measurements, and a quantification of how the differences in the various measurement protocols effect bio-optical algorithms. Ultimately, the latter is the most important for SeaWiFS validation activities (Hooker and McClain 1999). The next field activity will be concerned with a) using the four above-water and the three in-water methods at sea while the ship is stopped (but,
nonetheless, moving in the ambient wave field), and b) using as many of the above-water methods as possible while the ship is underway. One of the primary emphases will be to collect as much data as possible in Case-1 water while adhering to as many of the sampling restrictions agreed to at the NRSR meeting as possible. #### Acknowledgments SeaBOARR-98 could not have been executed at the high level that was achieved without the competent contributions of the AAOT crew: Armando and Daniele Penzo, and Narciso and Gianni Zennaro. The logistics were substantially more involved than the usual CoASTS field campaigns, so the enthusiastic assistance from the CNR scientific staff led by Luigi Alberotanza was essential. In particular, Perluigi Cova was responsible for the CTD profiles as well as the meteorological data collection, and Sandro Vianello was responsible for water filtration. Acknowledgements are also due to the JRC scientists: Dirk van der Linde for the support provided in preparing the optical devices for deployment and the TSM analyses, John Doyle for miniNESS deployment assistance, Jean-François Berthon for providing the AC-9 processed data, Cristina Targa for the HPLC analyses, and Stefania Grossi for the dissolved and particulate matter absorption analyses. The JRC and CNR participation in the experiment was mainly supported by the European Commission through contracts ENV4–CT96–0307 and MAS3–CT97–0087. The miniNESS, SeaSAS, DalSAS, and DalBOSS data were all acquired and recorded using software developed by Jim Brown (University of Miami) and the SeaWiFS Project. The SeaWiFS Project (Charles McClain) also provided additional funding, directly or indirectly, to most of the participants which was critical in bringing all of the needed elements together as scheduled. #### Appendices - A. SeaBOARR-98 Science Team - B. The miniNESS Deployment Log - C. The SeaSAS Deployment Log - D. The WiSPER Deployment Log - E. The Ancillary Data Collection Logs - F. The DalSAS Deployment Log - G. The DalBOSS Deployment Log - H. The SQM-II Deployment Log #### Appendix A #### SeaBOARR-98 Science Team The SeaBOARR-98 science team members are presented alphabetically. Jean-François Berthon JRC/SAI/ME T.P. 272 Ispra, I–21020 (VA) ITALY Voice: 39-0-332-789-934 Fax: 39-0-332-789-034 Net: jean-francois.berthon@jrc.it Pierluigi Cova and Sandro Vianello CNR/ISDGM San Polo 1364 I–30125 Venice ITALY Voice: 39-0-41-521-6840 Fax: 39-0-41-260-2340 Net: claudia@neuro.isdgm.ve.cnr.it John Piero Doyle JRC/SAI/ME T.P. 272 I–21020 Ispra (VA) **ITALY** Voice: 39-0-332-786-052 Fax: 39-0-332-789-034 Net: john.doyle@jrc.it Stefania Grossi JRC/SAI/ME T.P. 272 I–21020 Ispra (VA) **ITALY** Voice: 39-0-332-785-834 Fax: 39-0-332-789-034 Net: stefania.grossi@jrc.it Stanford Hooker NASA/GSFC/Code 970.2 Bldg. 28, Room W121 Greenbelt, Maryland 20771 USA Voice: 301-286-9503 Fax: 301-286-1775 Net: stan@ardbeg.gsfc.nasa.gov Gordana Lazin Dept. of Oceanography Dalhousie University Halifar Name Section B2H (Halifax, Nova Scotia B3H 4J1 CANADA Voice: 01-902-494-3655 Fax: 01-902-494-2039 Net: gogo@raptor.ocean.dal.ca Dirk van der Linde JRC/SAI/ME T.P. 272 I–21020 Ispra (VA) **ITALY** Voice: 39-0-332-785-362 Fax: 39-0-332-789-034 Net: dirk.vanderlinde@jrc.it Scott McLean Satlantic, Inc. Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia B3K 5X8 CANADA Voice: 01-902-492-4780 Fax: 01-902-492-4781 Net: scott@satlantic.com Cristina Targa JRC/SAI/ME T.P. 272 I–21020 Ispra (VA) **ITALY** Voice: 39-0-332-785-834 Fax: 39-0-332-789-034 Net: cristina.targa@jrc.it Giuseppe Zibordi JRC/SAI/ME T.P. 272 I–21020 Ispra (VA) ITALY Voice: 39-0-332-785-902 Fax: 39-0-332-789-034 Net: giuseppe.zibordi@jrc.it ## Appendix B The miniNESS Deployment Log The miniNESS Deployment Log is summarized in Table B1. ### Appendix C The SeaSAS Deployment Log The SeaSAS Deployment Log is summarized in Table C1. ## Appendix D The WiSPER Deployment Log The WiSPER Deployment Log is summarized in Table D1. #### Appendix E The Ancillary Data Collection Logs A summary of the deployment logs for the AC-9, CE-318, and MFR-6 instruments along with the HPLC pigment, yellow substance absorption (a_{ys}) , and particulate absorption (a_p) logs are presented in Table E1. #### Appendix F The DalSAS Deployment Log The DalSAS Deployment Log is summarized in Table F1. ## Appendix G The DalBOSS Deployment Log The DalBOSS Deployment Log is summarized in Table G1. #### Appendix H The SQM-II Deployment Log The SQM-II Deployment Log is summarized in Table H1. Table B1. A summary of the miniNESS deployment log for SeaBOARR-98. The data are organized according to sequential casts and experiments (Exp.). The deployment distance from the tower is given by x, and this column is also used to indicate when the darks were recorded for the profiler and the reference together (Bdarks) or individually (Pdarks) and Rdarks, respectively). The filenames for the profiler and reference data are in the columns with the same name. All times are in GMT. | THE | .iCiidili | CD IOI | one pr | Office day | d reference date | a are in the colu | IIIIIO V | VICII CI. | ic bain | C Hain | J. ZXII 011 | ines are in Om. | 1., | |------|---------------|--------|-------------|-------------------|------------------------------|-------------------|----------|-----------|-------------------|----------------|-------------|-----------------|------------------------------| | Cast | Exp. | SDY | Time | x [m] | Profiler | Reference | Cast | Exp. | SDY | Time | x [m] | Profiler | Reference | | 1 | 0 | 190 | 0825 | Bdarks | J02MC001.SH0 | J02MC001.SHM | 51 | 5 | 191 | 1251 | 13.0 | J02MD051.SH0 | J02MD051.SHM | | 2 | 1 | 191 | 0740 | | J02MC002.SH0 | | 52 | 5 | 191 | 1252 | 15.0 | | J02MD052.SHM | | 2 | 1 | 191 | | Rdarks | | J02MC002.SHM | 53 | 5 | 191 | 1253 | 17.0 | J02MD053.SH0 | J02MD053.SHM | | 2 | 1 | 191 | 0855 | 3.0 | JO2MDOO2.SHO | | 54 | 5 | 191 | 1254 | 19.0 | | J02MD054.SHM | | 3 | 1 | 191 | 0856 | 5.0 | | J02MD003.SHM | 55 | 5 | 191 | 1255 | 21.0 | | J02MD055.SHM | | 4 | 1 | 191 | 0857 | 7.0 | JO2MDOO4.SHO | J02MD004.SHM | 56 | 5 | 191 | 1256 | 23.0 | J02MD056.SH0 | J02MD056.SHM | | 5 | 1 | 191 | 0859 | 7.5 | J02MD005.SH0 | J02MD005.SHM | 57 | 6 | 191 | 1258 | 23.0 | J02MD057.SH0 | J02MD057.SHM | | 6 | 1 | 191 | 0902 | 9.0 | JO2MDOO6.SHO | J02MD006.SHM | 58 | 6 | 191 | 1259 | 21.0 | | J02MD058.SHM | | 7 | 2 | 191 | 1128 | 3.0 | J02MD007.SH0 | J02MD007.SHM | 59 | 6 | 191 | 1300 | 19.0 | J02MD059.SH0 | J02MD059.SHM | | 8 | 2 | 191 | 1129 | 5.0 | J02MD008.SH0 | J02MD008.SHM | 60 | 6 | 191 | 1301 | 17.0 | J02MD060.SH0 | J02MD060.SHM | | 9 | 2 | 191 | 1130 | 7.0 | J02MD009.SH0 | J02MD009.SHM | 61 | 6 | 191 | 1302 | 15.0 | J02MD061.SH0 | J02MD061.SHM | | 10 | 2 | 191 | 1130 | 7.5 | J02MD010.SH0 | J02MD010.SHM | 62 | 6 | 191 | 1303 | 13.0 | J02MD062.SH0 | J02MD062.SHM | | 11 | 2 | 191 | 1131 | 9.0 | | J02MD011.SHM | 63 | 6 | 191 | 1304 | 11.0 | | J02MD063.SHM | | 12 | 2 | 191 | 1132 | 11.0 | | J02MD012.SHM | 64 | 6 | 191 | 1305 | 11.0 | | J02MD064.SHM | | 13 | 2 | 191 | 1133 | 13.0 | J02MD013.SH0 | | 65 | 6 | 191 | 1307 | 9.0 | | J02MD065.SHM | | 14 | 2 | 191 | 1135 | 15.0 | | J02MD014.SHM | 66 | 6 | 191 | 1310 | 7.5 | | J02MD066.SHM | | 15 | 3 | 191 | 1151 | 3.0 | | J02MD015.SHM | 67 | 6 | 191 | 1311 | 7.0 | | J02MD067.SHM | | 16 | 3 | 191 | 1152 | 5.0 | | J02MD016.SHM | 68 | 6 | 191 | 1312 | 5.0 | | J02MD068.SHM | | 17 | 3 | 191 | 1153 | 7.0 | | J02MD017.SHM | 69 | 6 | 191 | 1313 | 3.0 | | J02MD069.SHM | | 18 | 3 | 191 | 1153 | 7.5 | | J02MD018.SHM | 70 | 7 | 191 | 1316 | 7.5 | | J02MD070.SHM | | 19 | 3 | 191 | 1154 | 9.0 | | J02MD019.SHM | 71 | 7 | 191 | 1318 | 7.5 | | J02MD071.SHM | | 20 | 3 | 191 | 1156 | 11.0 | | J02MD020.SHM | 72 | 7 | 191 | 1319 | 7.5 | | J02MD072.SHM | | 21 | 3 | 191 | 1158 | 13.0 | | J02MD021.SHM | 73 | 7 | 191 | 1320 | 7.5 | | J02MD073.SHM | | 22 | 3 | 191 | 1159 | 15.0 | | J02MD022.SHM | 74 | 7 | 191 | 1322 | 7.5 | | J02MD074.SHM | | 23 | 3 | 191 | 1201 | 22.0 | | J02MD023.SHM | 75 | 7 | 191 | 1323 | 7.5 | | J02MD075.SHM | | 24 | 3 | 191 | 1206 | 17.0 | | J02MD024.SHM | 76 | 7 | 191 | 1325 | 7.5 | | J02MD076.SHM | | 25 | 3 | 191 | 1207 | 19.0 | | J02MD025.SHM | 77 | 7 | 191 | 1326 | 7.5 | | JO2MDO77.SHM | | 26 | 3 | 191 | 1210 | 21.0 | | J02MD026.SHM | 78 | 7 | 191 | 1327 | 7.5 | | J02MD078.SHM | | 27 | 3 | 191 | 1212 | 23.0 | | J02MD027.SHM | 79 | 7 | 191 | 1328 | 7.5 | | JO2MDO79.SHM | | 28 | 3 | 191 | 1213 | 25.0 | | JO2MDO28.SHM | 80 | 7 | 191 | 1329 | 7.5 | | JO2MDO80.SHM | | 29 | 3 | 191 | 1216 | 27.0 | | J02MD029.SHM | 81 | 8 | 194 | | | J02MC081.SHO | | | 30 | 3 | 191 | 1220 | 29.0 | | JO2MDO30.SHM | 81 | 8 | 194 | 1037 | 3.0 | | J02MD081.SHM | | 31 | 4 | 191 | 1220 | 27.0 | | JO2MDO31.SHM | 82 | 8 | 194 | 1038 | 5.0 | | J02MD082.SHM | | 32 | 4 | 191 | 1223 | 25.0 | | JO2MDO32.SHM | 83 | 8 | 194 | 1038 | 7.0 | | JO2MDO83.SHM | | 33 | 4 | 191 | 1224 | 23.0 | | J02MD033.SHM | 84 | 8 | 194 | 1039 | 7.5 | | J02MD084.SHM | | 34 | 4 | 191 | 1224 1225 | 21.0 | | JO2MDO34.SHM | 85 | 8 | 194 | 1042 | 9.0 | | JO2MDO85.SHM | | 35 | 4 | 191 | 1227 | 19.0 | | JO2MDO35.SHM | 86 | 8 | 194 | 1042 | 11.0 | | JO2MD086.SHM | | 36 | 4 | 191 | 1228 | 17.0 | | J02MD036.SHM | 87 | 8 | 194 | 1043 | 13.0 | | JO2MDO87.SHM | | 37 | 4 | 191 | 1228 1229 | $17.0 \\ 15.0$ | | J02MD037.SHM | 88 | 8 | 194 194 | 1044 1045 | 15.0 | J02MD088.SH0 | | | 38 | 4 | | 1229 1229 | 13.0 | | J02MD038.SHM | 89 | 8 | | 1045 | 17.0 | J02MD089.SH0 | | | 39 | $\frac{4}{4}$ | 191 | 1230 | 11.0 | | J02MD039.SHM | 90 | 8 | 194 | 1040 1047 | 19.0 | | J02MD099.SHM | | 40 | $\frac{4}{4}$ | 191 | 1230 1231 | 9.0 | | J02MD039.SHM | 91 | 8 | 194 194 | 1047 | 21.0 | | J02MD090.SHM
J02MD091.SHM | | 41 | 4 | 191 | 1231 1232 | 7.5 | | J02MD041.SHM | 91 | 8 | 194 | 1048 1050 | 21.0 21.0 | | J02MD091.SHM | | 42 | 4 | 191 | 1232 1233 | 7.0 | J02MD041.SH0 | | 93 | 9 | 194 194 | 1030 | 3.0 | | JO2MDO93.SHM | | 43 |
$\frac{4}{4}$ | 191 | 1233 1234 | 7.0
5.0 | | J02MD042.SHM | 93 | 9 | $194 \\ 194$ | $1104 \\ 1105$ | 5.0 | | J02MD093.SHM
J02MD094.SHM | | 43 | $\frac{4}{4}$ | 191 | 1234 1235 | 3.0 | | J02MD044.SHM | 95 | 9 | 194 194 | 1105 1105 | 7.0 | | J02MD094.SHM | | 45 | 5 | 191 | 1235 1245 | 3.0 | J02MD044.SH0 | | 96 | 9 | 194 | 1105 1106 | 7.5 | | J02MD096.SHM | | 45 | о
5 | 191 | 1245 1246 | $\frac{5.0}{5.0}$ | J02MD046.SH0 | | 96 | 9 | $\frac{194}{194}$ | 1106 1107 | 7.5
9.0 | | J02MD096.SHM
J02MD097.SHM | | 47 | 5
5 | 191 | 1240 1247 | 7.0 | | J02MD047.SHM | 98 | 9 | 194 194 | 1107 | 11.0 | | J02MD097.SHM
J02MD098.SHM | | 48 | 5
5 | 191 | 1247 1248 | 7.5 | J02MD047.SH0
J02MD048.SH0 | | 99 | 9 | 194 194 | 1108 | 13.0 | | JO2MDO99.SHM | | 49 | 5
5 | 191 | 1248 1249 | 9.0 | J02MD048.SHU
J02MD049.SHO | | 100 | 9 | $\frac{194}{194}$ | 11109 | 15.0 | | J02MD100.SHM | | | о
5 | | | | | | | | | | | | | | 50 | Э | 191 | 1250 | 11.0 | J02MD050.SH0 | JUZMDU5U.SHM | 101 | 9 | 194 | 1111 | 17.0 | POSEMIOI.SHO | J02MD101.SHM | Table B1. (cont.) A summary of the miniNESS deployment log for SeaBOARR-98. The data are organized according to sequential casts and experiments (Exp.). The deployment distance from the tower is given by x, and this column is also used to indicate when the darks were recorded for the profiler and the reference together (Bdarks) or individually (Pdarks and Rdarks, respectively). The filenames for the profiler and reference data are in the columns with the same name. All times are in GMT. | гозрос | orvery, | ,. IIIC | mema | 101 6011 | the proffer and | reference data | arc m | . one c | Oramin | 3 W 1 U 1 1 | the sam | C Haine, Till till | ico die in Onii | |-------------------|-----------------|-------------------|-------------|-------------------|------------------------------|----------------|-------|-----------------|-------------------|-------------|---------------------|--------------------|------------------------------| | Cast | Exp. | SDY | Time | x [m] | Profiler | Reference | Cast | Exp. | SDY | Time | x [m] | Profiler | Reference | | 102 | 9 | 194 | 1111 | 19.0 | J02MD102.SHO | J02MD102.SHM | 154 | 14 | 194 | 1224 | 13.0 | J02MD154.SH0 | J02MD154.SHM | | 103 | 9 | 194 | 1112 | 21.0 | J02MD103.SHO | J02MD103.SHM | 155 | 14 | 194 | 1227 | 15.0 | J02MD155.SHO | J02MD155.SHM | | 104 | 10 | 194 | 1113 | 21.0 | J02MD104.SHO | J02MD104.SHM | 156 | 14 | 194 | 1228 | 17.0 | J02MD156.SHO | J02MD156.SHM | | 105 | 10 | 194 | 1115 | 19.0 | J02MD105.SHO | J02MD105.SHM | 157 | 14 | 194 | 1230 | 19.0 | J02MD157.SHO | J02MD157.SHM | | 106 | 10 | 194 | 1115 | 17.0 | J02MD106.SHO | J02MD106.SHM | 158 | 14 | 194 | 1231 | 21.0 | J02MD158.SH0 | J02MD158.SHM | | 107 | 10 | 194 | 1116 | 15.0 | J02MD107.SHO | JO2MD107.SHM | 159 | 15 | 194 | 1246 | 3.0 | | JO2MD159.SHM | | 108 | 10 | 194 | 1117 | 13.0 | J02MD108.SHO | | 160 | 15 | 194 | 1247 | 5.0 | | J02MD160.SHM | | 109 | 10 | 194 | 1118 | 11.0 | J02MD109.SHO | | 161 | 15 | 194 | 1248 | 7.0 | | J02MD161.SHM | | 110 | 10 | 194 | 1119 | 9.0 | J02MD110.SH0 | | 162 | 15 | 194 | 1250 | 7.5 | | J02MD162.SHM | | 111 | 10 | 194 | 1119 | 7.5 | J02MD111.SH0 | | 163 | 15 | 194 | 1251 | 9.0 | | J02MD163.SHM | | 112 | 10 | 194 | 1120 | 7.0 | J02MD112.SH0 | | 164 | 15 | 194 | 1253 | 11.0 | | J02MD164.SHM | | 113 | 10 | 194 | 1121 | 5.0 | J02MD113.SH0 | | 165 | 15 | 194 | 1254 | 13.0 | | J02MD165.SHM | | 114 | 10 | 194 | 1122 | 3.0 | J02MD114.SH0 | | 166 | 15 | 194 | 1255 | 15.0 | | JO2MD166.SHM | | 115 | 11 | 194 | 1123 | 3.0 | J02MD115.SH0 | | 167 | 15 | 194 | 1256 | 17.0 | | J02MD167.SHM | | 116 | 11 | 194 | 1124 | 5.0 | J02MD116.SH0 | | 168 | 15 | 194 | 1259 | 19.0 | | JO2MD168.SHM | | 117 | 11 | 194 | 1124 1125 | 7.0 | J02MD117.SH0 | | 169 | 15 | 194 | 1300 | 21.0 | J02MD169.SHO | | | 118 | 11 | 194 | 1126 | 7.5 | J02MD117.SH0 | | 170 | 16 | 194 | 1301 | 21.0 21.0 | | J02MD170.SHM | | 119 | 11 | 194 | 1120 1127 | 9.0 | J02MD119.SHO | | 171 | 16 | 194 | 1302 | 19.0 | | J02MD171.SHM | | 120 | 11 | 194 | 1128 | 11.0 | J02MD120.SHO | | 172 | 16 | 194 | 1302 | 17.0 | | J02MD171.SHM | | 121 | 11 | 194 | 1129 | 13.0 | J02MD121.SH0 | | 173 | 16 | 194 | 1306 | 15.0 | | J02MD173.SHM | | 122 | 11 | 194 | 1130 | 15.0 | J02MD121.SH0 | | 174 | 16 | 194 | 1307 | 13.0 | | J02MD174.SHM | | 123 | 11 | 194 | 1130 | 17.0 | J02MD123.SH0 | | 175 | 16 | 194 | 1310 | 11.0 | | J02MD174.SHM | | 124 | 11 | 194 | 1131 | 19.0 | J02MD124.SH0 | | 176 | 16 | 194 | 1313 | 9.0 | | J02MD176.SHM | | 125 | 11 | 194 | 1131 1132 | 21.0 | J02MD125.SH0 | | 177 | 16 | 194 | 1314 | 7.5 | | J02MD177.SHM | | 126 | 12 | 194 194 | 1132 1133 | 21.0 21.0 | J02MD126.SH0 | | 178 | 16 | 194 194 | 1314 | 7.0 | | J02MD177.SHM | | 127 | $\frac{12}{12}$ | 194 | 1134 | 19.0 | J02MD127.SH0 | | 179 | 16 | 194 | 1318 | 5.0 | | J02MD179.SHM | | 128 | $\frac{12}{12}$ | 194 | 1134 | 17.0 | J02MD128.SH0 | | 180 | 16 | $194 \\ 194$ | 1319 | 3.0 | | J02MD179.SHM | | 129 | $\frac{12}{12}$ | 194 | 1134 1135 | 15.0 | J02MD129.SH0 | | 181 | 17 | 194 | 1313 1417 | 3.0 | | J02MD181.SHM | | 130 | 12 | 194 | 1136 | 13.0 | J02MD130.SHO | | 182 | 17 | 194 | 1418 | 5.0 | | J02MD181.SHM | | 131 | $\frac{12}{12}$ | 194 | 1130 1137 | 11.0 | J02MD130.SH0 | | 183 | 17 | 194 | 1419 | 7.0 | | J02MD182.SHM | | $\frac{131}{132}$ | $\frac{12}{12}$ | 194 | 1138 | 9.0 | J02MD131.SH0 | | 184 | 17 | 194 | 1419 1421 | 7.5 | | J02MD184.SHM | | 133 | $\frac{12}{12}$ | 194 | 1139 | $\frac{9.0}{7.5}$ | J02MD132.SH0 | | 185 | 17 | 194 | 1421 1422 | 9.0 | | J02MD184.SHM | | 134 | $\frac{12}{12}$ | 194 194 | 1140 | 7.0 | J02MD134.SH0 | | 186 | 17 | 194 194 | 1422 1423 | 11.0 | J02MD186.SH0 | | | 135 | $\frac{12}{12}$ | 194 194 | 1140 | 5.0 | J02MD134.SH0 | | 187 | 17 | 194 194 | 1425 1425 | 13.0 | | J02MD180.SHM | | 136 | $\frac{12}{12}$ | 194 194 | 1141 | 3.0 | J02MD136.SH0 | | 188 | 17 | 194 194 | 1425 1426 | 15.0 | | J02MD187.SHM | | | | | | | | | 189 | $\frac{17}{17}$ | | | | | | | 137 | 13
13 | $\frac{194}{194}$ | 1144 | $7.5 \\ 7.5$ | J02MD137.SH0
J02MD138.SH0 | | 190 | 17
17 | $\frac{194}{194}$ | 1427 | $17.0 \\ 19.0$ | | J02MD189.SHM
J02MD190.SHM | | 138 | | $\frac{194}{194}$ | 1145 | | J02MD138.SHU
J02MD139.SHO | | | $\frac{17}{17}$ | | 1428 1434 | $\frac{19.0}{21.0}$ | | | | 139 | 13
13 | | 1146 | $7.5 \\ 7.5$ | | | 191 | | 194 | | | | J02MD191.SHM | | 140 | | | 1147 | | J02MD140.SH0 | | 192 | 18 | 195 | 0719 | | J02MC192.SH0 | | | 141 | 13 | | 1148 | 7.5 | J02MD141.SH0 | | 192 | 18 | 195 | 0807 | 3.0 | J02MD192.SH0 | | | 142 | 13 | 194 | 1149 | 7.5 | J02MD142.SH0 | | 193 | 18 | 195 | 0808 | 5.0 | J02MD193.SH0 | | | 143 | 13 | | 1150 | 7.5 | J02MD143.SH0 | | 194 | 18 | 195 | 0809 | 7.0 | J02MD194.SH0 | | | 144 | 13 | 194 | 1151 | 7.5 | J02MD144.SH0 | | 195 | 18 | 195 | 0810 | 7.5 | J02MD195.SH0 | | | 145 | 13 | 194 | 1151 | 7.5 | J02MD145.SH0 | | 196 | 18 | 195 | 0811 | 9.0 | J02MD196.SH0 | | | 146 | 13 | 194 | 1152 | 7.5 | J02MD146.SH0 | | 197 | 18 | 195 | 0812 | 11.0 | J02MD197.SH0 | | | 147 | 13 | 194 | 1153 | 7.5 | J02MD147.SH0 | | 198 | 18 | 195 | 0813 | 13.0 | J02MD198.SH0 | | | 148 | 14 | 194 | 1216 | 3.0 | J02MD148.SH0 | | 199 | 18 | 195 | 0814 | 15.0 | J02MD199.SH0 | | | 149 | 14 | 194 | 1217 | 5.0 | J02MD149.SH0 | | 200 | 18 | 195 | 0815 | 17.0 | JO2MD200.SHO | | | 150 | 14 | 194 | 1219 | 7.0 | J02MD150.SH0 | | 201 | 18 | 195 | 0816 | 19.0 | J02MD201.SH0 | | | 151 | 14 | 194 | 1221 | 7.5 | J02MD151.SH0 | | 202 | 18 | 195 | 0817 | 21.0 | J02MD202.SH0 | | | 152 | 14 | 194 | 1222 | 9.0 | J02MD152.SH0 | | 203 | 18 | 195 | 0819 | 23.0 | J02MD203.SH0 | | | 153 | 14 | 194 | 1223 | 11.0 | J02MD153.SHO | JO2MD153.SHM | 204 | 18 | 195 | 0820 | 25.0 | J02MD204.SH0 | J02MD204.SHM | Table B1. (cont.) A summary of the miniNESS deployment log for SeaBOARR-98. The data are organized according to sequential casts and experiments (Exp.). The deployment distance from the tower is given by x, and this column is also used to indicate when the darks were recorded for the profiler and the reference together (Bdarks) or individually (Pdarks and Rdarks, respectively). The filenames for the profiler and reference data are in the columns with the same name. All times are in GMT. | Cast | Exp. | SDY | Time | x [m] | Profiler | Reference | Cast | Exp. | SDY | Time | x [m] | Profiler | Reference | |------|------|-----|------|-------|--------------|--------------|------|------|-----|------|-------|--------------|--------------| | 205 | 18 | 195 | 0821 | 27.0 | J02MD205.SHO | J02MD205.SHM | 219 | 19 | 195 | 0839 | 7.0 | J02MD219.SHO | J02MD219.SHM | | 206 | 18 | 195 | 0822 | 29.0 | J02MD206.SHO | J02MD206.SHM | 220 | 19 | 195 | 0841 | 5.0 | J02MD220.SHO | J02MD220.SHM | | 207 | 19 | 195 | 0824 | 29.0 | J02MD207.SHO | J02MD207.SHM | 221 | 19 | 195 | 0846 | 3.0 | J02MD221.SHO | J02MD221.SHM | | 208 | 19 | 195 | 0825 | 27.0 | J02MD208.SHO | J02MD208.SHM | 222 | 20 | 195 | 0946 | 3.0 | J02MD222.SHO | J02MD222.SHM | | 209 | 19 | 195 | 0826 | 25.0 | J02MD209.SHO | J02MD209.SHM | 223 | 20 | 195 | 0947 | 5.0 | J02MD223.SHO | J02MD223.SHM | | 210 | 19 | 195 | 0827 | 23.0 | J02MD210.SHO | J02MD210.SHM | 224 | 20 | 195 | 0948 | 7.0 | J02MD224.SHO | J02MD224.SHM | | 211 | 19 | 195 | 0828 | 21.0 | J02MD211.SHO | J02MD211.SHM | 225 | 20 | 195 | 0949 | 7.5 | J02MD225.SHO | J02MD225.SHM | | 212 | 19 | 195 | 0829 | 19.0 | J02MD212.SHO | J02MD212.SHM | 226 | 20 | 195 | 0950 | 9.0 | J02MD226.SHO | J02MD226.SHM | | 213 | 19 | 195 | 0830 | 17.0 | J02MD213.SHO | J02MD213.SHM | 227 | 20 | 195 | 0952 | 11.0 | J02MD227.SHO | J02MD227.SHM | | 214 | 19 | 195 | 0831 | 15.0 | J02MD214.SHO | J02MD214.SHM | 228 | 20 | 195 | 0953 | 13.0 | J02MD228.SHO | J02MD228.SHM | | 215 | 19 | 195 | 0832 | 13.0 | J02MD215.SHO | J02MD215.SHM | 229 | 20 | 195 | 0954 | 15.0 | J02MD229.SHO | J02MD229.SHM | | 216 | 19 | 195 | 0833 | 11.0 | J02MD216.SHO | J02MD216.SHM | 230 | 20 | 195 | 0955 | 17.0 |
J02MD230.SHO | J02MD230.SHM | | 217 | 19 | 195 | 0835 | 9.0 | J02MD217.SHO | J02MD217.SHM | 231 | 20 | 195 | 0956 | 19.0 | J02MD231.SHO | J02MD231.SHM | | 218 | 19 | 195 | 0837 | 7.5 | J02MD218.SHO | J02MD218.SHM | 232 | 20 | 195 | 0958 | 21.0 | J02MD232.SHO | J02MD232.SHM | **Table C1.** A summary of the SeaSAS deployment log for SeaBOARR-98. The data are organized according to sequential casts. The file name for each data type collected is constructed from the root name and the four extensions. Dark files and sea and sky data have SC and SS codes in the root names, respectively. All times are in GMT. | Cast | State | \overline{SDY} | Time | Root | Dir. | Sea | Sky | Ref. | Cast | State | \overline{SDY} | Time | Root | Dir. | Sea | Sky | Ref. | |------|------------------------|-------------------|----------------|-----------|--------|---------|--------|--------|------|----------------------|-------------------|----------------|---------------------|--------|---------|--------|--------| | 1 | Beg. | 190 | 0830 | J02SC001 | .SHD | .SHW | .SHS | .SHM | 16 | Beg. | 191 | 1121 | J02SS016 | .SHD | .SHW | .SHS | .SHM | | | End | 190 | 0834 | | | | | | | End | 191 | 1124 | | | | | | | 1 | Beg . | 190 | 0908 | J02SS001 | .SHD | .SHW | .SHS | .SHM | 17 | Beg . | 191 | 1129 | J02SS017 | .SHD | .SHW | .SHS | .SHM | | | End | 190 | 0912 | | | | | | | End | 191 | 1132 | | | | | | | 2 | Beg . | 190 | 0902 | J02SS002 | .SHD | .SHW | .SHS | .SHM | 18 | Beg . | 191 | 1133 | J02SS018 | .SHD | .SHW | .SHS | .SHM | | | End | 190 | 0905 | | | | | | | End | 191 | 1136 | | | | | | | 3 | Beg. | 190 | 0912 | J02SS003 | .SHD | .SHW | .SHS | .SHM | 19 | Beg . | 191 | 1137 | J02SS019 | .SHD | .SHW | .SHS | .SHM | | | End | 190 | 0931 | | | | | | | End | 191 | 1140 | | | | | | | | Beg. | 190 | 0933 | | | | | | 20 | | 191 | | Aborted | | | | | | | End | 190 | 0938 | | | | | | 21 | | 191 | | Aborted | | | | | | 4 | Beg. | 190 | 0939 | J02SS004 | .SHD | .SHW | .SHS | .SHM | 22 | Beg . | 191 | | J02SS022 | .SHD | .SHW | .SHS | .SHM | | | End | 190 | 0942 | | | | | | | End | 191 | 1147 | | | | | | | 5 | Beg. | 190 | 1257 | J02SS005 | .SHD | .SHW | .SHS | .SHM | 23 | Beg. | 191 | 1148 | J02SS023 | .SHD | .SHW | .SHS | .SHM | | | End | 190 | 1316 | | | | | | l | End | 191 | 1151 | | | | | | | 6 | Beg. | 190 | 1317 | J02SS006 | .SHD | .SHW | .SHS | .SHM | 24 | Beg. | 191 | | J02SS024 | .SHD | .SHW | .SHS | .SHM | | _ | End | 190 | 1320 | | | | | | | End | 191 | 1157 | | | | | | | 7 | Beg. | 190 | 1322 | J02SS007 | .SHD | .SHW | .SHS | .SHM | 25 | Beg. | 191 | 1158 | J02SS025 | .SHD | .SHW | .SHS | .SHM | | | End | 190 | 1325 | | | | | | | End | 191 | 1201 | | | | | | | 8 | Beg. | 190 | 1339 | J02SC008 | .SHD | .SHW | .SHS | .SHM | 32 | Beg. | 191 | 1234 | J02SS032 | .SHD | .SHW | .SHS | .SHM | | | End | 190 | 1342 | 10000000 | aun | OI II I | aua | QID. | 99 | End | 191 | 1237 | 10000000 | am | arm. | arra | QID. | | 9 | Beg. | 191 | 0750 | J02SC009 | .SHD | .SHW | .SHS | .SHM | 33 | Beg. | 191 | 1238 | J02SS033 | .SHD | .SHW | .SHS | .SHM | | 10 | End | 191 | 0753 | 10000010 | QUID | .SHW | aua | QIIV. | 94 | End | 191 | 1241 | 10000001 | GIID | OIII. | ama | CIDA | | 10 | Beg.
End | $\frac{191}{191}$ | $0855 \\ 0905$ | J02SS010 | .SHD | . SHW | .SHS | .SHM | 34 | Beg.
End | $\frac{191}{191}$ | $1252 \\ 1253$ | J02SS034 | .SHD | . SHW | .SHS | .SHM | | 11 | Beg. | 191 | 0906 | J02SS011 | . SHD | .SHW | .SHS | .SHM | 35 | Beg. | 191 | 1253 1254 | J02SS035 | GHD | .SHW | .SHS | .SHM | | 11 | End | 191 | 0909 | 30255011 | · SIID | . DIIW | · SIIS | · SIII | 39 | End | 191 | 1254 1257 | 10255055 | . 3110 | . DIIW | . SIIS | · SIII | | 12 | Beg. | 191 | 0909 | J02SS012 | .SHD | .SHW | .SHS | .SHM | 36 | Beg. | 191 | 1257 1258 | J02SS036 | .SHD | .SHW | .SHS | .SHM | | 12 | End | 191 | 0914 | 0.0200012 | עווט. | · DIIW | . 0110 | ·DIIII | | End | 191 | 1301 | 5 0200000 | ינונט. | · DIIW | . 0110 | ·DIII | | 13 | Beg. | 191 | 0914 | J02SS013 | CHD | .SHW | .SHS | .SHM | 37 | Beg. | 191 | 1301 1302 | J02SS037 | SHD | SHW | .SHS | .SHM | | 10 | End | 191 | 0918 | 0.0200010 | עווט. | · DIIW | . 0110 | ·DIIII | " | End | 191 | 1302 | 5 0200001 | · DIID | · DIIW | . 0110 | ·DIIII | | 14 | Beg. | 191 | 0919 | J02SS014 | . SHD | .SHW | .SHS | .SHM | 38 | Beg. | 194 | 1016 | J02SC038 | .SHD | .SHW | .SHS | .SHM | | ** | End | 191 | 0922 | COLDDOIT | | | . 6110 | | | End | 194 | 1019 | 5 5 2 2 2 2 2 2 2 2 | . 5111 | . 61111 | . 5115 | | | 15 | Beg. | 191 | 0922 | J02SS015 | .SHD | .SHW | .SHS | .SHM | 39 | Beg. | 194 | 1027 | J02SS039 | .SHD | .SHW | .SHS | .SHM | | | End | 191 | 0925 | | | | | | | End | 194 | 1030 | | | | | | Table C1. (cont.) A summary of the SeaSAS deployment log for SeaBOARR-98. The data are organized according to sequential casts. The file name for each data type collected is constructed from the root name and the four extensions. Dark files and sea and sky data have SC and SS codes in the root names, respectively. All times are in GMT. | Cast | State | SDY | Time | Root | Dir. | Sea | Sky | Ref. | Cast | State | SDY | Time | Root | Dir. | Sea | Sky | Ref. | |------|-------------|-------------------|---------------------|----------|------|------|------|------|------|-------------|-------------------|----------------|----------|------|------|------|------| | 40 | Beg.
End | 194
194 | 1032
1035 | J02SS040 | .SHD | .SHW | .SHS | .SHM | 67 | Beg.
End | 195
195 | 0805
0808 | J02SC067 | .SHD | .SHW | .SHS | .SHM | | 41 | Beg.
End | 194
194 | 1036
1039 | J02SS041 | .SHD | .SHW | .SHS | .SHM | 68 | Beg.
End | 195
195 | 0813
0816 | J02SS068 | .SHD | .SHW | .SHS | .SHM | | 42 | Beg.
End | 194
194 | 1041
1044 | J02SS042 | .SHD | .SHW | .SHS | .SHM | 69 | Beg.
End | 195
195 | 0817
0820 | J02SS069 | .SHD | .SHW | .SHS | .SHM | | 43 | Beg. | 194 | 1047 | J02SS043 | .SHD | .SHW | .SHS | .SHM | 70 | Beg. | 195 | 0821 | J02SS070 | .SHD | .SHW | .SHS | .SHM | | 44 | End
Beg. | 194
194 | 1050
1052 | J02SS044 | .SHD | .SHW | .SHS | .SHM | 71 | End
Beg. | 195
195 | 0824
0826 | J02SS071 | .SHD | .SHW | .SHS | .SHM | | 45 | End
Beg. | 194
194 | 1055
1104 | J02SS045 | .SHD | .SHW | .SHS | .SHM | 72 | End
Beg. | 195
195 | 0829
0830 | J02SS072 | .SHD | .SHW | .SHS | .SHM | | 46 | End
Beg. | 194
194 | 1107
1108 | J02SS046 | .SHD | .SHW | .SHS | .SHM | 73 | End
Beg. | 195
195 | 0833
0834 | J02SS073 | .SHD | .SHW | .SHS | .SHM | | 47 | End
Beg. | 194
194 | 1111
1112 | J02SS047 | .SHD | .SHW | .SHS | .SHM | 74 | End
Beg. | 195
195 | 0837
0840 | J02SS074 | .SHD | .SHW | .SHS | .SHM | | 48 | End
Beg. | 194
194 | 1115
1116 | J02SS048 | .SHD | .SHW | .SHS | .SHM | 75 | End
Beg. | 195
195 | 0843
0846 | J02SS075 | .SHD | .SHW | .SHS | .SHM | | 49 | End
Beg. | 194
194 | 1119
1122 | J02SS049 | .SHD | .SHW | .SHS | .SHM | 76 | End
Beg. | 195
195 | 0849
0849 | J02SS076 | .SHD | .SHW | .SHS | .SHM | | 50 | End
Beg. | 194
194 | 1126
1126 | J02SS050 | .SHD | .SHW | .SHS | .SHM | 77 | End
Beg. | 195
195 | 0852
0853 | J02SS077 | .SHD | .SHW | .SHS | .SHM | | 51 | End
Beg. | 194
194 | 1129
1131 | J02SS051 | .SHD | .SHW | .SHS | .SHM | 78 | End
Beg. | 195
195 | 0856
0857 | J02SS078 | .SHD | .SHW | .SHS | .SHM | | 52 | End
Beg. | 194
194 | 1134
1135 | J02SS052 | .SHD | .SHW | .SHS | .SHM | 79 | End
Beg. | $\frac{195}{195}$ | 0900
0900 | J02SS079 | .SHD | .SHW | .SHS | .SHM | | 53 | End
Beg. | 194
194 | $\frac{1138}{1151}$ | J02SS053 | .SHD | .SHW | .SHS | .SHM | 80 | End
Beg. | $\frac{195}{195}$ | 0903
0904 | J02SS080 | .SHD | .SHW | .SHS | .SHM | | 54 | End
Beg. | 194 194 | $1154 \\ 1155$ | J02SS054 | .SHD | .SHW | .SHS | .SHM | 81 | End
Beg. | $\frac{195}{195}$ | 0907
0908 | J02SS081 | .SHD | .SHW | .SHS | .SHM | | 55 | End
Beg. | 194 194 | $1158 \\ 1200$ | J02SS055 | .SHD | .SHW | .SHS | .SHM | 82 | End
Beg. | $\frac{195}{195}$ | $0911 \\ 0912$ | J02SS082 | .SHD | .SHW | .SHS | .SHM | | 56 | End
Beg. | 194 194 | 1203 1208 | J02SS056 | .SHD | .SHW | .SHS | .SHM | 83 | End
Beg. | $\frac{195}{195}$ | $0915 \\ 0918$ | J02SS083 | .SHD | .SHW | .SHS | .SHM | | 57 | End
Beg. | 194 194 | 1211
1212 | J02SS057 | .SHD | .SHW | .SHS | .SHM | 84 | End
Beg. | $\frac{195}{195}$ | 0919
0919 | J02SS084 | .SHD | .SHW | .SHS | .SHM | | 58 | End
Beg. | 194 194 | $1215 \\ 1217$ | J02SS058 | .SHD | .SHW | .SHS | .SHM | 85 | End
Beg. | $\frac{195}{195}$ | $0922 \\ 0923$ | J02SS085 | .SHD | .SHW | .SHS | .SHM | | 59 | End
Beg. | 194
194 | $1220 \\ 1221$ | J02SS059 | .SHD | .SHW | .SHS | .SHM | 86 | End
Beg. | $\frac{195}{195}$ | $0926 \\ 0927$ | J02SS086 | .SHD | .SHW | .SHS | .SHM | | 60 | End
Beg. | 194 194 | $1224 \\ 1225$ | J02SS060 | .SHD | .SHW | .SHS | .SHM | 87 | End
Beg. | $\frac{195}{195}$ | $0930 \\ 0931$ | J02SS087 | .SHD | .SHW | .SHS | .SHM | | 61 | End
Beg. | 194 194 | 1228 1229 | J02SS061 | .SHD | .SHW | .SHS | .SHM | 88 | End
Beg. | $\frac{195}{195}$ | $0934 \\ 0934$ | J02SS088 | .SHD | .SHW | .SHS | .SHM | | 62 | End
Beg. | 194 194 | $1232 \\ 1233$ | J02SS062 | .SHD | .SHW | .SHS | .SHM | 89 | End
Beg. | $\frac{195}{195}$ | $0937 \\ 0939$ | J02SS089 | .SHD | .SHW | .SHS | .SHM | | 63 | End
Beg. | 194 194 | $1234 \\ 1241$ | J02SS063 | .SHD | .SHW | .SHS | .SHM | 90 | End
Beg. | $\frac{195}{195}$ | $0942 \\ 0942$ | J02SS090 | .SHD | .SHW | .SHS | .SHM | | 64 | End
Beg. | 194
194 | $1244 \\ 1246$ | J02SS064 | .SHD | .SHW | .SHS | .SHM | 91 | End
Beg. | $\frac{195}{195}$ | $0945 \\ 0946$ | J02SS091 | .SHD | .SHW | .SHS | .SHM | | 65 | End
Beg. |
$\frac{194}{194}$ | $1249 \\ 1250$ | J02SS065 | .SHD | .SHW | .SHS | .SHM | 92 | End
Beg. | $\frac{195}{195}$ | $0949 \\ 0950$ | J02SS092 | | | .SHS | .SHM | | 66 | End
Beg. | 194
194 | $1253 \\ 1254$ | J02SS066 | | | | | 93 | End
Beg. | $\frac{195}{195}$ | $0953 \\ 0954$ | J02SS093 | | | | .SHM | | | End | 194 | 1257 | | | | | | | End | 195 | 0957 | | | | | | Table D1. A summary of the WiSPER Deployment Log for SeaBOARR-98. The entries show the file names for each acquisition system associated with each CoASTS station; blank entries indicate no data collected. The WiSPER files are the processed data in the SeaWiFS Bio-Optical Archive and Storage System (SeaBASS) format (Hooker et al. 1994). The last column gives the sampling overlap between the WiSPER measurements and the DalSAS sequence numbers (Table F1). | Stati
Date | ion
SDY | San
Start | iple
End | File
Name | $ C_a \\ \left[\mathrm{mg}\mathrm{m}^{-3}\right] $ | $C_{ m TSM} \ [{ m mgm}^{-3}]$ | ${\rm WS} \atop [{\rm ms}^{-1}]$ | DalSAS
Sequence | |---------------|------------|--------------|-------------|--------------|--|--------------------------------|----------------------------------|--------------------| | 9 July | 190 | 1302 | 1327 | 46S3.RAD | 1.212 | 4.20 | 5.3 | 2 | | 10 July | 191 | 0854 | 0856 | 46S4.RAD | 1.269 | 3.16 | 4.3 | 3 | | 10 July | 191 | 1126 | 1148 | 46S5.RAD | 1.189 | 2.84 | 2.9 | 5, 6, 7 | | 10 July | 191 | 1201 | 1223 | 46S5A.RAD | | | | 9, 10, 11 | | 10 July | 191 | 1249 | 1311 | 46S5B.RAD | | | | 12 | | 10 July | 191 | 1323 | 1349 | 46S5C.RAD | | | | | | 13 July | 194 | 1028 | 1030 | 47S1.RAD | 0.223 | 0.84 | 7.3 | 13 | | 13 July | 194 | 1106 | 1128 | 47S1A.RAD | | | | 16, 17, 18 | | 13 July | 194 | 1135 | 1158 | 47S1B.RAD | | | | 19, 20 | | 13 July | 194 | 1217 | 1239 | 47S1C.RAD | | | | 22, 23 | | 13 July | 194 | 1251 | 1313 | 47S1D.RAD | | | | 25 | | 13 July | 194 | 1430 | 1458 | 47S1E.RAD | | | | | | 14 July | 195 | 0812 | 0834 | 47S2.RAD | 0.589 | 1.93 | 2.4 | 26, 27, 28 | | 14 July | 195 | 0945 | 1007 | 47S3.RAD | 0.555 | 1.87 | 3.0 | 28, 36, 37 | Table E1. A summary of the deployment logs for the AC-9, CE-318, and MFR-6 instruments during SeaBOARR-98. Also shown are the HPLC pigment, yellow substance absorption (a_{ys}) , and particulate absorption (a_p) logs. The entries show the file names for each acquisition system associated with each CoASTS station; blank entries indicate no data collected. The WiSPER entries are the ASCII files associated with each station (calibrated, but unprocessed data). The processed WiSPER files are given in Table D1. | Station | | Instrun | ment | | | $Water\ Sample$ | | |---------|-----------|-----------|----------|----------|----------|-----------------|----------| | Code | WiSPER | AC-9 | CE-318 | MFR-6 | HPLC | $a_{ m ys}$ | a_p | | 46S1 | 46S1.SAT | 46S1.ACM | 46S1.NSU | 46S1.MFR | 46S1.PIG | 46S1.DOM | 46S1.PAR | | 46S2 | 46S2.SAT | 46S2.ACM | 46S2.NSU | 46S2.MFR | 46S2.PIG | 46S2.DOM | 46S2.PAR | | 46S2a | 46S2A.SAT | 46S2C.ACM | 46S2.NSU | 46S2.MFR | | | | | 46S3 | 46S3.SAT | 46S3.ACM | | 46S3.MFR | 46S3.PIG | 46S3.DOM | 46S3.PAR | | 46S4 | 46S4.SAT | 46S4.ACM | | 46S3.MFR | 46S4.PIG | 46S4.DOM | 46S4.PAR | | 46S5 | 46S5.SAT | 46S5.ACM | 46S5.NSU | 46S5.MFR | 46S5.PIG | 46S5.DOM | 46S5.PAR | | 46S5A | 46S5A.SAT | 46S5B.ACM | 46S5.NSU | 46S5.MFR | | | | | 46S5B | 46S5B.SAT | 46S5D.ACM | 46S5.NSU | 46S5.MFR | | | | | 46S5C | 46S5C.SAT | 46S5F.ACM | 46S5.NSU | 46S5.MFR | | | | | 47S1 | 47S1.SAT | 47S1.ACM | 47S1.NSU | 47S1.MFR | 47S1.PIG | 47S1.DOM | 47S1.PAR | | 47S1A | 47S1A.SAT | 47S1A.ACM | 47S1.NSU | 47S1.MFR | | | | | 47S1B | 47S1B.SAT | 47S1C.ACM | 47S1.NSU | 47S1.MFR | | | | | 47S1C | 47S1C.SAT | 47S1E.ACM | 47S1.NSU | 47S1.MFR | | | | | 47S1D | 47S1D.SAT | 47S1G.ACM | 47S1.NSU | 47S1.MFR | | | | | 47S1E | 47S1E.SAT | 47S1I.ACM | 47S1.NSU | 47S1.MFR | | | | | 47S2 | 47S2.SAT | 47S2.ACM | | | 47S2.PIG | 47S2.DOM | 47S2.PAR | | 47S3 | 47S3.SAT | 47S3.ACM | | | 47S3.PIG | 47S3.DOM | 47S3.PAR | Table F1. A summary of the DalSAS Deployment Log for SeaBOARR-98. The entries show the file names for each acquisition system associated with each CoASTS station; blank entries indicate no data collected. The first column (S) is a sequential counter for each cast (C) set. Missing cast numbers indicated aborted collection events. All times are in GMT. | S | C | State | | Time | File Name | Mode | S | C | | SDY | | File Name | Mode | |---|----|-------------|-----|----------------|------------------------------|-------------------------------------|-----|-----|-------------|-----|----------------|------------------------------|--| | | 3 | | 190 | 0912 | | Sea,Sky | | 30 | | 191 | 1226 | | Sea,Sky | | 1 | 3 | Beg.
End | 190 | 0912 | J02US003.SHG | $E_d(0^+), E_d(0^+)$ | 10 | 50 | Beg.
End | 191 | 1220 1229 | J02US030.SHG | $E_d(0^+), E_d(0^+)$ | | | 3 | | 100 | | J02US003.SHI | . , , , , | | 91 | 1 | 101 | | J02US030.SHI | | | | 3 | Beg. | 190 | 0933 | J02UP003.SHG | Plaque,Sky | | 31 | Beg. | 191 | 1230 | J02UP031.SHG | Plaque,Sky | | | 4 | End | 100 | 0938 | J02UP003.SHI | $E_d(0^+), E_d(0^+)$ | 111 | 20 | End | 101 | 1233 | J02UP031.SHI | $E_d(0^+), E_i(0^+)$ | | | 4 | Beg. | 190 | 0939 | J02UP004.SHG | Plaque,Sky | 11 | 32 | Beg. | 191 | 1234 | J02US032.SHG | Sea,Sky | | 0 | 5 | End | 100 | 0942 | J02UP004.SHI | $E_d(0^+), E_i(0^+)$ | | 99 | End | 101 | 1237 | J02US032.SHI | $E_d(0^+), E_d(0^+)$ | | 2 | Э | Beg.
End | 190 | $1257 \\ 1316$ | J02US005.SHG | Sea,Sky | | 33 | Beg.
End | 191 | 1238 | J02UP033.SHG | Plaque,Sky | | | c | l | 190 | | J02US005.SHI | $E_d(0^+), E_d(0^+)$ | 12 | 35 | 1 | 101 | 1241 | J02UP033.SHI
J02US035.SHG | Plaque,Sky | | | 6 | Beg.
End | 190 | 1317 1320 | J02UP006.SHG
J02UP006.SHI | Plaque,Sky | 12 | 55 | Beg.
End | 191 | $1254 \\ 1257$ | J020S035.SHG | Sea,Sky | | | 7 | | 190 | 1320 1322 | J02UP008.SHI
J02UP007.SHG | $E_d(0^+), E_d(0^+)$
Plaque, Sky | | 36 | Beg. | 191 | 1257 1258 | J020S036.SHI | $E_d(0^+), E_d(0^+)$
Plaque, Sky | | | 1 | Beg.
End | 190 | 1322 1325 | J02UP007.SHG
J02UP007.SHI | $E_d(0^+), E_i(0^+)$ | | 50 | End | 191 | 1301 | J020P036.SHI | $E_d(0^+), E_i(0^+)$ | | | 8 | Beg. | 190 | 1329 | J02UC008.SHG | $E_d(0), E_i(0)$
Darks | | 37 | l | 191 | 1301 1302 | J02US037.SHG | $E_d(0), E_i(0)$
Sea, Sky | | | 0 | End | 190 | 1339 1342 | J02UC008.SHI | Darks
Darks | | 37 | Beg.
End | 191 | 1302 1305 | J020S037.SHI | $E_d(0^+), E_d(0^+)$ | | | 9 | Beg. | 191 | 0750 | J02UC009.SHG | Darks
Darks | | 38 | Beg. | 194 | 1016 | J020S037.SHI | $E_d(0), E_d(0)$
Darks | | | 9 | End | 191 | 0753 | J02UC009.SHI | Darks | | 56 | End | 134 | 1020 | J020C038.SHI | Darks | | 3 | 10 | Beg. | 191 | 0855 | J02US010.SHG | Sea,Sky | 13 | 39 | Beg. | 194 | 1020 1027 | J020C038.5HI | Sea,Sky | | " | 10 | End | 191 | 0905 | J02US010.SHI | $E_d(0^+), E_d(0^+)$ | 10 | JJ | End | 134 | 1030 | J02US039.SHI | $E_d(0^+), E_d(0^+)$ | | | 11 | Beg. | 191 | 0906 | J02UP011.SHG | $E_d(0), E_d(0)$
Plaque, Sky | | 40 | Beg. | 194 | 1030 | J02UP040.SHG | $E_d(0), E_d(0)$
Plaque, Sky | | | 11 | End | 191 | 0909 | J02UP011.SHI | $E_d(0^+), E_d(0^+)$ | | 40 | End | 134 | 1032 | J02UP040.SHI | $E_d(0^+), E_i(0^+)$ | | | 12 | Beg. | 191 | 0909 | J02UP012.SHG | Plaque, Sky | 14 | 41 | Beg. | 194 | 1036 | J02US041.SHG | $E_a(\sigma), E_i(\sigma)$
Sea, Sky | | | 12 | End | 101 | 0914 | J02UP012.SHI | $E_d(0^+), E_i(0^+)$ | 1.1 | 11 | End | 101 | 1039 | J02US041.SHI | $E_d(0^+), E_d(0^+)$ | | 4 | 13 | Beg. | 191 | 0915 | J02US013.SHG | Sea,Sky | | 42 | Beg. | 194 | 1041 | J02UP042.SHG | Plaque,Sky | | * | 10 | End | 101 | 0918 | J02US013.SHI | $E_d(0^+), E_d(0^+)$ | | | End | 101 | 1044 | J02UP041.SHI | $E_d(0^+), E_i(0^+)$ | | | 14 | Beg. | 191 | 0919 | J02UP014.SHG | Plaque,Sky | 15 | 43 | Beg. | 194 | 1047 | J02US043.SHG | Sea,Sky | | | | End | 101 | 0922 | JO2UPO14.SHI | $E_d(0^+), E_d(0^+)$ | 10 | 10 | End | 101 | 1050 | J02US043.SHI | $E_d(0^+), E_d(0^+)$ | | | 15 | Beg. | 191 | 0922 | J02UP015.SHG | Plaque,Sky | | 44 | Beg. | 194 | 1052 | J02UP044.SHG | Plaque,Sky | | | | End | | 0925 | J02UP015.SHI | $E_d(0^+), E_i(0^+)$ | | | End | | 1055 | J02UP044.SHI | $E_d(0^+), E_i(0^+)$ | | 5 | 16 | Beg. | 191 | 1121 | J02US016.SHG | Sea,Sky | 16 | 45 | Beg. | 194 | 1104 | J02US045.SHG | Sea,Sky | | | | End | | 1124 | J02US016.SHI | $E_d(0^+), E_d(0^+)$ | | | End | | 1107 | J02US045.SHI | $E_d(0^+), E_d(0^+)$ | | | 17 | Beg. | 191 | 1129 | J02UP017.SHG | Plaque,Sky | | 46 | Beg. | 194 | 1108 | J02UP046.SHG | Plaque,Sky | | | | End | | 1132 | J02UP017.SHI | $E_d(0^+), E_i(0^+)$ | | | End | | 1111 | J02UP046.SHI | $E_d(0^+), E_i(0^+)$ | | 6 | 18 | Beg. | 191 | 1133 | J02US018.SHG | Sea,Sky | 17 | 47 | Beg. | 194 | 1112 | J02US047.SHG | Sea,Sky | | | | End | | 1136 | J02US018.SHI | $E_d(0^+), E_d(0^+)$ | | | End | | 1115 | J02US047.SHI | $E_d(0^+), E_d(0^+)$ | | | 19 | Beg. | 191 | 1137 | J02UP019.SHG | Plaque,Sky | | 48 | Beg. | 194 | 1116 | J02UP048.SHG | Plaque,Sky | | | | End | | 1140 | J02UP019.SHI | $E_d(0^+), E_i(0^+)$ | | | End | | 1119 | J02UP048.SHI | $E_d(0^+), E_i(0^+)$ | | 7 | 22 | Beg. | 191 | 1143 | J02US022.SHG | Sea,Sky | 18 | 49 | Beg. | 194 | 1123 | J02US049.SHG | Sea,Sky | | | | End | | 1147 | J02US022.SHI | $E_d(0^+), E_d(0^+)$ | | | End | | 1126 | J02US049.SHI | $E_d(0^+), E_d(0^+)$ | | | 23 | Beg. | 191 | 1148 | | Plaque,Sky | | 50 | Beg. | 194 | 1126 | J02UP050.SHG | | | | | End | | 1151 | J02UP023.SHI | | | | End | | 1129 | J02UP050.SHI | | | 8 | 24 | Beg. | 191 | 1154 | J02US024.SHG | Sea,Sky | 19 | 51 | Beg. | 194 | 1131 | J02US051.SHG | Sea,Sky | | | | End | | 1157 | J02US024.SHI | $E_d(0^+), E_d(0^+)$ | | | End | | 1134 | J02US051.SHI | $E_d(0^+), E_d(0^+)$ | | | 25 | Beg. | 191 | 1158 | J02UP025.SHG | Plaque,Sky | | 52 | Beg. | 194 | 1135 | J02UP052.SHG |
Plaque,Sky | | | | End | | 1201 | J02UP025.SHI | $E_d(0^+), E_i(0^+)$ | l | | End | | 1138 | J02UP052.SHI | $E_d(0^+), E_i(0^+)$ | | | 26 | Beg. | 191 | 1208 | J02US026.SHG | Sea,Sky | 20 | 53 | Beg. | 194 | 1151 | J02US053.SHG | Sea,Sky | | 1 | 0= | End | 101 | 1211 | J02US026.SHI | $E_d(0^+), E_d(0^+)$ | | F 1 | End | 101 | 1154 | J02US053.SHI | $E_d(0^+), E_d(0^+)$ | | | 27 | Beg. | 191 | 1214 | J02UP027.SHG | Plaque, Sky | | 54 | Beg. | 194 | 1155 | J02UP054.SHG | Plaque,Sky | | | 00 | End | 101 | 1217 | J02UP027.SHI | $E_d(0^+), E_i(0^+)$ | | | End | 101 | 1158 | J02UP054.SHI | $E_d(0^+), E_i(0^+)$ | | 9 | 28 | Beg. | 191 | 1218 | J02US028.SHG | Sea,Sky | | 55 | Beg. | 194 | 1200 | J02US055.SHG | Aborted | | | 20 | End | 101 | 1221 | J02US028.SHI | $E_d(0^+), E_d(0^+)$ | 01 | 5.6 | End | 104 | 1203 | J02US055.SHI | Aborted | | | 29 | Beg. | 191 | 1222 | J02UP029.SHG | Plaque,Sky | 21 | 56 | Beg. | 194 | 1208 | J02US056.SHG | Sea,Sky | | | | End | | 1225 | J02UP029.SHI | $E_d(0^+), E_i(0^+)$ | | | End | | 1211 | J02US056.SHI | $E_d(0^+), E_d(0^+)$ | Table F1. (cont.) A summary of the DalSAS Deployment Log for SeaBOARR-98. The entries show the file names for each acquisition system associated with each CoASTS station; blank entries indicate no data collected. The first column (S) is a sequential counter for each cast (C) set. Missing cast numbers indicated aborted collection events. All times are in GMT. | S | C | State | SDY | Time | File Name | Mode | S | C | State | SDY | Time | File Name | Mode | |----|----|----------------------|-----|------|--------------|----------------------|----|----|----------------------|-----|------|--------------|----------------------| | 21 | 57 | Beg. | 194 | 1212 | J02UP057.SHG | Plaque,Sky | 29 | 75 | End | 195 | 0849 | J02UP075.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 1215 | J02UP057.SHI | $E_d(0^+), E_i(0^+)$ | 30 | 76 | Beg. | 195 | 0849 | J02US076.SHG | Sea,Sky | | 22 | 58 | Beg. | 194 | 1217 | J02US058.SHG | Sea,Sky | | | End | | 0852 | J02US076.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 1220 | J02US058.SHI | $E_d(0^+), E_d(0^+)$ | | 77 | Beg. | 195 | 0853 | J02UP077.SHG | Plaque,Sky | | | 59 | Beg. | 194 | 1221 | J02UP059.SHG | Plaque,Sky | | | End | | 0856 | J02UP077.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 1224 | J02UP059.SHI | $E_d(0^+), E_i(0^+)$ | 31 | 78 | Beg. | 195 | 0857 | J02US078.SHG | Sea,Sky | | 23 | 60 | Beg. | 194 | 1225 | J02US060.SHG | Sea,Sky | | | End | | 0900 | J02US078.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 1228 | J02US060.SHI | $E_d(0^+), E_d(0^+)$ | | 79 | Beg. | 195 | 0900 | J02UP079.SHG | Plaque,Sky | | | 61 | Beg. | 194 | 1229 | J02UP061.SHG | Plaque,Sky | | | End | | 0904 | J02UP079.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 1232 | J02UP061.SHI | $E_d(0^+), E_i(0^+)$ | 32 | 80 | Beg. | 195 | 0904 | J02US080.SHG | Sea,Sky | | | 62 | Beg. | 194 | 1233 | J02US062.SHG | Aborted | | | End | | 0907 | J02US080.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 1234 | J02US062.SHI | Aborted | | 81 | Beg. | 195 | 0908 | J02UP081.SHG | Plaque,Sky | | 24 | 63 | Beg. | 194 | 1241 | J02US063.SHG | Sea,Sky | | | End | | 0911 | J02UP081.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 1244 | J02US063.SHI | $E_d(0^+), E_d(0^+)$ | | 82 | Beg. | 195 | 0912 | J02US082.SHG | Sea,Sky | | | 64 | Beg. | 194 | 1246 | J02UP064.SHG | Plaque,Sky | | | End | | 0915 | J02US082.SHI | Sea,Sky | | | | End | | 1249 | J02UP064.SHI | $E_d(0^+), E_i(0^+)$ | | | Beg. | 195 | 0918 | | Aborted | | 25 | 65 | Beg. | 194 | 1250 | J02US065.SHG | Sea,Sky | | | End | | 0918 | | Aborted | | | | End | | 1253 | J02US065.SHI | $E_d(0^+), E_d(0^+)$ | 33 | 84 | Beg. | 195 | 0919 | J02UP084.SHG | Plaque,Sky | | | 66 | Beg. | 194 | 1254 | J02UP066.SHG | Plaque,Sky | | | End | | 0922 | J02UP084.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 1257 | J02UP066.SHI | $E_d(0^+), E_i(0^+)$ | | 85 | Beg. | 195 | 0923 | J02US085.SHG | Sea,Sky | | | 67 | Beg. | 195 | 0805 | J02UC067.SHG | Darks | | | End | | 0926 | J02US085.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 0808 | J02UC067.SHI | Darks | 34 | 86 | Beg. | 195 | 0927 | J02UP086.SHG | Plaque,Sky | | 26 | 68 | Beg. | 195 | 0813 | J02US068.SHG | Sea,Sky | | | End | | 0930 | J02UP086.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 0816 | J02US068.SHI | $E_d(0^+), E_d(0^+)$ | | 87 | Beg. | 195 | 0931 | J02US087.SHG | Sea,Sky | | | 69 | Beg. | 195 | 0817 | J02UP069.SHG | Plaque,Sky | | | End | | 0934 | J02US087.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 0820 | J02UP069.SHI | $E_d(0^+), E_d(0^+)$ | 35 | 88 | Beg. | 195 | 0934 | J02UP088.SHG | Plaque,Sky | | 27 | 70 | Beg. | 195 | 0821 | J02US070.SHG | Sea,Sky | | | End | | 0937 | J02UP088.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 0824 | J02US070.SHI | $E_d(0^+), E_d(0^+)$ | | 89 | Beg. | 195 | 0939 | J02US089.SHG | Sea,Sky | | | 71 | Beg. | 195 | 0826 | J02UP071.SHG | Plaque,Sky | | | End | | 0942 | J02US089.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 0829 | J02UP071.SHI | $E_d(0^+), E_d(0^+)$ | 36 | 90 | Beg. | 195 | 0942 | J02UP090.SHG | Plaque,Sky | | 28 | 72 | Beg. | 195 | 0830 | J02US072.SHG | Sea,Sky | | | End | | 0945 | J02UP090.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 0833 | J02US072.SHI | $E_d(0^+), E_d(0^+)$ | | 91 | Beg. | 195 | 0946 | J02US091.SHG | Sea,Sky | | | 73 | Beg. | 195 | 0834 | J02UP073.SHG | Plaque,Sky | | | End | | 0949 | J02US091.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 0837 | J02UP073.SHI | $E_d(0^+), E_d(0^+)$ | 37 | 92 | Beg. | 195 | 0950 | J02UP092.SHG | Plaque,Sky | | 29 | 74 | Beg. | 195 | 0840 | J02US074.SHG | Sea,Sky | | | End | | 0953 | J02UP092.SHI | $E_d(0^+), E_d(0^+)$ | | | | End | | 0843 | J02US074.SHI | $E_d(0^+), E_d(0^+)$ | | 93 | Beg. | 195 | 0954 | J02US093.SHG | Sea,Sky | | | 75 | Beg. | 195 | 0846 | J02UP075.SHG | Plaque,Sky | | | End | | 0957 | J02US093.SHI | $E_d(0^+), E_d(0^+)$ | Table G1. A summary of the DalBOSS Deployment Log for SeaBOARR-98. The entries show the file names for each acquisition event. Early in the field campaign, the DalBOSS data were collected in hourly (track) files rather than as 3 minute casts synchronized with the DalSAS and SeaSAS instruments. All times are in GMT. | Cast | SDY | Time | State | File Name | Cast | SDY | Time | State | File Name | Cast | SDY | Time | State | File Name | |-------|-----|------|----------------------|--------------|-------|-----|------|------------------------|--------------|-------|-----|------|----------------------|--------------| | Track | 190 | 0848 | Beg. | J9819008.SHA | Track | 190 | 1300 | Beg. | J9819013.SHA | Track | 191 | 1100 | Beg. | J9819111.SHA | | | 190 | 0859 | End | | | 190 | 1359 | End | | | 191 | 1143 | End | | | Track | 190 | 0900 | Beg. | J9819009.SHA | Track | 190 | 1400 | Beg. | J9819014.SHA | | 191 | 1144 | Beg. | | | | 190 | 0959 | End | | | 190 | 1413 | End | | | 191 | 1144 | End | | | Track | 190 | 1000 | Beg. | J9819010.SHA | Track | 191 | 0740 | Beg. | J9819107.SHA | | 191 | 1146 | Beg. | | | | 190 | 1059 | End | | | 191 | 0759 | End | | | 191 | 1149 | End | | | Track | 190 | 1100 | Beg. | J9819011.SHA | Track | 191 | 0800 | Beg. | J9819108.SHA | | 191 | 1150 | Beg. | | | | 190 | 1159 | End | | | 191 | 0805 | End | | | 191 | 1153 | End | | | Track | 190 | 1200 | Beg. | J9819012.SHA | Track | 191 | 1000 | Beg . | J9819110.SHA | | 191 | 1156 | Beg. | | | | 190 | 1259 | End | | | 191 | 1059 | End | | | 191 | 1159 | End | | Table G1. (cont.) A summary of the DalBOSS Deployment Log for SeaBOARR-98. The entries show the file names for each acquisition event. Early in the field campaign, the DalBOSS data were collected in hourly (track) files rather than as 3 minute casts synchronized with the DalSAS and SeaSAS instruments. All times are in GMT. | Cast | SDY | Time | | File Name | Cast | SDY | Time | State | File Name | Cast | SDY | Time | | File Name | |-------|-------------------|-------------|----------------------|-----------------|------------|-------------------|-------------|----------------------|-----------------|------|-------------------|--------------|----------------------|---| | Track | 191 | 1201 | Beg. | J9819112.SHA | 48 | 194 | 1117 | Beg. | J02FD048.SHA | 71 | 195 | 0826 | Beg. | J02FD071.SHA | | | 191 | 1204 | End | | | 194 | 1121 | End | | | 195 | 0829 | End | | | | 191 | 1210 | Beg. | | 49 | 194 | 1123 | Beg. | J02FD049.SHA | 72 | 195 | 0831 | Beg. | ${\tt J02FD072.SHA}$ | | | 191 | 1213 | End | | | 194 | 1126 | End | | | 195 | 0834 | End | | | | 191 | 1216 | Beg. | | 50 | 194 | 1127 | Beg. | J02FD050.SHA | 73 | 195 | 0834 | Beg. | J02FD073.SHA | | | 191 | 1219 | End | | | 194 | 1130 | End | | | 195 | 0837 | | | | | 191 | 1220 | Beg. | | 51 | 194 | 1131 | Beg. | J02FD051.SHA | 74 | 195 | 0840 | Beg. | J02FD074.SHA | | | 191 | 1223 | End | | | 194 | 1134 | End | | | 195 | 0843 | | | | | 191 | 1224 | Beg. | | 52 | 194 | 1135 | Beg. | J02FD052.SHA | 75 | 195 | 0846 | _ | J02FD075.SHA | | | 191 | 1227 | End | | | 194 | 1138 | End | | | 195 | 0849 | End | | | | 191 | 1228 | Beg. | | 53 | 194 | 1151 | Beg. | J02FD053.SHA | 76 | 195 | 0850 | _ | J02FD076.SHA | | | 191 | 1231 | End | | - 1 | 194 | 1154 | End | TOOTEDOE 4 CITA | | 195 | 0853 | End | 100000000000000000000000000000000000000 | | | 191 | 1232 | Beg. | | 54 | 194 | 1155 | Beg. | J02FD054.SHA | 77 | 195 | 0853 | | J02FD077.SHA | | | 191 | 1235 1236 | End | | == | 194 | 1159 | End | TOOEDOEE GUA | 70 | 195 | 0856 | End | IOOEDOZO CUA | | | 191 | | Beg. | | 55 | 194 | 1200 | Beg. | J02FD055.SHA | 78 | $\frac{195}{195}$ | 0857
 | J02FD078.SHA | | | $\frac{191}{191}$ | 1239 1240 | End | | 56 | $\frac{194}{194}$ | 1203 | End | TOOEDOE CITA | 70 | $\frac{195}{195}$ | 0900
0901 | End | TOOEDOZO CILA | | | 191 | 1240 1243 | Beg.
End | | 50 | $194 \\ 194$ | 1208 1211 | Beg.
End | J02FD056.SHA | 79 | $\frac{195}{195}$ | 0901 | Beg. | J02FD079.SHA | | 34 | 191 | 1243 1254 | Beg. | J02FD034.SHA | 57 | 194 | 1211 1212 | Beg. | J02FD057.SHA | 80 | 195 | 0904 | | J02FD080.SHA | | 54 | 191 | 1254 1255 | End | J02FD034.5HA | 97 | 194 | 1212 1215 | End | JUZFDUST. SIIA | 80 | 195 | 0908 | End | JOZFDOOG.SIIA | | 35 | 191 | 1256 | Beg. | J02FD035.SHA | 58 | 194 | 1215 1217 | Beg. | J02FD058.SHA | 81 | 195 | | Beg. | J02FD081.SHA | | 00 | 191 | 1259 | End | 3021 DOGG. BITA | 00 | 194 | 1220 | End | 3021 D000.DIIA | 01 | 195 | 0911 | End | 3021 D001 . DIIA | | 36 | 191 | 1300 | Beg. | J02FD036.SHA | 59 | 194 | 1221 | Beg. | J02FD059.SHA | 82 | 195 | 0912 | | J02FD082.SHA | | 00 | 191 | 1303 | End | 0021 2000 12111 | 00 | 194 | 1224 | End | 00212000 | | 195 | 0915 | _ | | | 37 | 191 | 1304 | Beg. | J02FD037.SHA | 60 | 194 | 1225 | Beg. | J02FD060.SHA | 84 | 195 | 0919 | | J02FD084.SHA | | | 191 | 1307 | End | | | 194 | 1228 | End | | | 195 | 0922 | End | | | 39 | 194 | 1027 | Beg. | J02FD039.SHA | 61 | 194 | 1229 | Beg. | J02FD061.SHA | 85 | 195 | 0923 | Beg. | J02FD085.SHA | | | 194 | 1030 | End | | | 194 | 1232 | End | | | 195 | 0926 | End | | | 40 | 194 | 1032 | Beg. | J02FD040.SHA | 62 | 194 | 1233 | Beg. | J02FD062.SHA | 86 | 195 | 0927 | Beg. | J02FD086.SHA | | | 194 | 1035 | End | | | 194 | 1234 | End | | | 195 | 0930 | End | | | 41 | 194 | 1037 | Beg. | J02FD041.SHA | 63 | 194 | 1242 | Beg. | J02FD063.SHA | 87 | 195 | 0931 | Beg. | J02FD087.SHA | | | 194 | 1040 | End | | | 194 | 1245 | End | | | 195 | 0934 | End | | | 42 | 194 | 1041 | Beg. | J02FD042.SHA | 64 | 194 | 1246 | Beg. | J02FD064.SHA | 88 | 195 | 0935 | Beg. | J02FD088.SHA | | | 194 | 1044 | End | | | 194 | 1249 | End | | | 195 | 0938 | End | | | 43 | 194 | 1047 | Beg. | J02FD043.SHA | 65 | 194 | 1250 | Beg. | J02FD065.SHA | 89 | 195 | 0939 | Beg. | J02FD089.SHA | | | 194 | 1050 | End | | | 194 | 1253 | End | | | 195 | 0942 | End | | | 44 | 194 | 1052 | Beg. | J02FD044.SHA | 67 | 194 | 1254 | Beg. | J02FD067.SHA | 90 | 195 | 0943 | | J02FD090.SHA | | | 194 | 1055 | End | | | 194 | 1257 | End | | | 195 | 0946 | End | | | 45 | 194 | 1104 | Beg. | J02FD045.SHA | 68 | 195 | 0813 | Beg. | J02FD068.SHA | 91 | 195 | 0946 | _ | J02FD091.SHA | | | 194 | 1107 | End | | 0.0 | 195 | 0816 | End | | 0.0 | 195 | 0949 | End | | | 46 | 194 | 1108 | Beg. | J02FD046.SHA | 69 | 195 | 0818 | Beg. | J02FD069.SHA | 92 | 195 | | Beg. | J02FD092.SHA | | 4 = | 194 | 1111 | End | TOORDO (S. SW. | 7 0 | 195 | 0821 | End | TOOFFOR ST. | | 195 | 0953 | End | | | 47 | 194 | 1112 | Beg. | J02FD047.SHA | 70 | 195 | 0821 | Beg. | J02FD070.SHA | | | | | | | | 194 | 1115 | End | | | 195 | 0824 | End | | | | | | | Table H1. A summary of the SQM-II Deployment Log for SeaBOARR-98. The DUT involved for each 3 minute each acquisition event is encoded in the file name: J2xcnnis.RAW where x is the session sequence letter, c is the DUT code, nn is a two-digit serial number, i is either L for light data or D for dark data, and s is the acquisition sequence letter. The (internal) monitor voltage is given in the V_M [mV] column. All times are in GMT. | Time | File Name | V_M | Time | File Name | V_M | Time | File Name | V_M | Time | File Name | V_M | |------|--------------|-------|------|--------------|-------|------|--------------|-------|------|--------------|-------| | | J2B (8 July) | | 1616 | J2BR69LA.RAW | 64.33 | 1636 | J2BI3ODA.RAW | 64.40 | 1706 | J2BI71DA.RAW | 64.40 | | 1600 | J2BB01LA.RAW | 64.36 | 1622 | J2BR69LB.RAW | 64.37 | 1646 | J2BR46LA.RAW | 64.40 | 1714 | J2BR35LA.RAW | 64.42 | | 1605 | J2BG01LB.RAW | 64.36 | 1626 | J2BR69DA.RAW | | 1651 | J2BR46DA.RAW | 64.38 | 1719 | J2BR35DA.RAW | 64.44 | | 1609 | J2BW01LA.RAW | 64.36 | 1632 | J2BI3OLA.RAW | 64.46 | 1701 | J2BI71LA.RAW | 64.45 | 1933 | J2BR35LB.RAW | 64.51 | Table H1. (cont.) A summary of the SQM-II Deployment Log for SeaBOARR-98. The DUT involved for each 3 minute each acquisition event is encoded in the file name: J2xcnnis.RAW where x is the session sequence letter, c is the DUT code†, nn is a two-digit serial number, i is either L for light data or D for dark data, and s is the acquisition sequence letter. The (internal) monitor voltage is given in the V_M [mV] column. All times are in GMT. | momitoi | voltage is given | i iii one | WI [III V | J column. An o | med are | 111 (31)11 | L , | | | | | |----------|------------------|-----------|-----------|----------------|---------|------------|----------------|-------|------|-----------------|-------| | Time | $File\ Name$ | V_M | Time | $File\ Name$ | V_M | Time | $File\ Name$ | V_M | Time | $File\ Name$ | V_M | | 1937 | J2BR35DB.RAW | 64.50 | 1746 | J2CI93LA.RAW | 64.57 | | J2F (14 July) | | 1459 | J2HW01LA.RAW | 62.49 | | 1944 | J2BI4OLA.RAW | 64.53 | 1750 | J2CI93DA.RAW | 64.53 | 1625 | J2FB01LA.RAW | 64.35 | 1504 | J2HR28LA.RAW | 62.47 | | 1948 | J2BI4ODA.RAW | 64.53 | 1756 | J2CRO9LA.RAW | 64.55 | 1629 | J2FG01LA.RAW | 64.35 | 1509 | J2HR28DA.RAW | 62.41 | | 1954 | J2BR67LA.RAW | 64.50 | 1800 | J2CRO9DA.RAW | 64.52 | 1632 | J2FW01LA.RAW | 64.38 | 1521 | J2HR35LA.RAW | 62.49 | | 1959 | J2BR67DA.RAW | 64.48 | 1803 | J2CR64LA.RAW | 64.54 | 1638 | J2FR69LA.RAW | | 1526 | J2HR35DA.RAW | 62.52 | | 2006 | J2BI97LA.RAW | 64.52 | 1806 | J2CR64DA.RAW | 64.53 | 1641 | J2FR69DA.RAW | 64.39 | 1533 | J2HR64LA.RAW | 62.51 | | 2011 | J2BI97DA.RAW | 64.47 | 1810 | J2CB01LB.RAW | 64.51 | 1647 | J2FR35LA.RAW | 64.38 | 1538 | J2HR64DA.RAW | 62.52 | | 2033 | J2BI98LA.RAW | 64.55 | 1814 | J2CG01LB.RAW | 64.52 | 1650 | J2FR35DA.RAW | 64.36 | 1544 | J2HI4OLA.RAW | 62.59 | | 2037 | J2BI98DA.RAW | 65.00 | 1818 | J2CW01LB.RAW | 64.59 | 1658 | J2FI4OLA.RAW | 64.41 | 1549 | J2HI4ODA.RAW | 62.59 | | 2046 | J2BR28LA.RAW | 64.53 | 1822 | J2CB01DA.RAW | -0.08 | 1702 | J2FI4ODA.RAW | 64.39 | 1556 | J2HB01LB.RAW | 62.51 | | 2053 | J2BR28DA.RAW | 64.51 | | J2D (13 July) | | 1708 | J2FR28LA.RAW | 64.40 | 1602 | J2HG01LB.RAW | 62.62 | | 2108 | J2BI2OLA.RAW | 65.43 | 1544 | J2DB01LA.RAW | 64.17 | 1712 | J2FR28DA.RAW | 64.40 | 1607 | J2HW01LB.RAW | 62.70 | | 2112 | J2BI2ODA.RAW | 64.50 | 1549 | J2DG01LA.RAW | 64.20 | 1717 | J2FI99LA.RAW | 64.44 | 1613 | J2HB01DA.RAW | -0.07 | | 2118 | J2BI93LA.RAW | 64.57 | 1553 | J2DW01LA.RAW | 64.20 | 1721 | J2FI99DA.RAW | 64.40 | | J2I (11 August) | | | 2123 | J2BI93DA.RAW | 64.52 | 1559 | J2DI2OLA.RAW | | 1727 | J2FI2OLA.RAW | 64.42 | 1401 | J2IB01LA.RAW | 62.75 | | 2132 | J2BR09LA.RAW | 64.50 | 1603 | J2DI2ODA.RAW | 64.70 | 1731 | J2FI2ODA.RAW | 64.40 | 1406 | J2IG01LA.RAW | 62.78 | | 2136 | J2BR09DA.RAW | 64.49 | 1607 | J2DI93LA.RAW | 64.25 | 1734 | J2F193LA.RAW | 64.43 | 1412 | J2IW01LA.RAW | 62.84 | | 2140 | J2BR64LA.RAW | 64.52 | 1611 | J2DI93DA.RAW | 64.19 | 1737 | J2F193DA.RAW | 64.42 | 1417 | J2IR69LA.RAW | 62.84 | | 2144 | J2BR64DA.RAW | 64.52 | 1621 | J2DR69LA.RAW | 64.23 | 1744 | J2FR09LA.RAW | 64.45 | 1422 | J2IR69DA.RAW | 62.86 | | 2155 | J2BI99LA.RAW | 64.55 | 1625 | J2DR69DA.RAW | 64.22 | 1747 | J2FR09DA.RAW | 64.45 | 1437 | J2II30LA.RAW | 62.91 | | 2159 | J2BI99DA.RAW | 64.50 | 1638 | J2DR35LA.RAW | 64.23 | 1751 | J2FR64LA.RAW | 64.45 | 1452 | J2II30DA.RAW | 62.89 | | 2209 | J2BN48LA.RAW | 64.56 | 1642 | J2DR35DA.RAW | 64.23 | 1755 | J2FR64DA.RAW | 64.44 | 1458 | J2IR35LA.RAW | 62.89 | | 2213 | J2BN48DA.RAW | 64.50 | 1647 | J2DI4OLA.RAW | 64.32 | 1759 | J2FB01LB.RAW | 64.44 | 1503 | J2IR35DA.RAW | 62.94 | | 2217 | J2BQ33LA.RAW | 64.54 | 1651 | J2DI4ODA.RAW | 64.28 | 1802 | J2FG01LB.RAW | 64.45 | 1508 | J2II40LA.RAW | 63.04 | | 2221 | J2BQ33DA.RAW | 64.52 | 1659 | J2DR09LA.RAW | 64.31 | 1806 | J2FW01LB.RAW | 64.50 | 1513 | J2II40DA.RAW | 62.99 | | 2227 | J2BB01LB.RAW | 64.50 | 1703 | J2DR09DA.RAW | 64.25 | 1811 | J2FB01DA.RAW | -0.08 | 1541 | J2IR28LA.RAW | 63.14 | | 2231 | J2BG01LC.RAW | 64.55 | 1707 | J2DR64LA.RAW | 64.27 | | J2G (6 August) | | 1548 | J2IR28DA.RAW | 63.08 | | 2235 | J2BW01LB.RAW | 64.57 | 1711 | J2DR64DA.RAW | 64.26 | 1843 | J2GB01LA.RAW | 61.90 | 1736 | J2II2OLA.RAW | 63.48 | | 2241 | J2BB01DA.RAW | -0.08 | 1717 | J2DR28LA.RAW | 64.28 | 1849 | J2GG01LA.RAW | 61.95 | 1740 | J2II2ODA.RAW | 63.44 | | | J2C (9 July) | | 1721 | J2DR28DA.RAW | 64.28 | 1901 | J2GW01LA.RAW | 62.01 | 1744 | J2II93LA.RAW | 63.48 | | 1638 | J2CB01LA.RAW | 64.37 | 1726 | J2DI99LA.RAW | 64.24 | 1907 | J2GI2OLA.RAW | 62.04 | 1748 | J2II93DA.RAW | 63.46 | | 1642 | J2CG01LA.RAW | 64.39 | 1730 | J2DI99DA.RAW | 64.21 | 1913 | J2GI2ODA.RAW | 62.02 | 1707 | J2IR09LA.RAW | 63.36 | | 1646 | J2CW01LA.RAW | 64.44 | 1736 | J2DR46LA.RAW | 64.20 | 1918 | J2GI93LA.RAW | 62.07 | 1711 | J2IRO9DA.RAW | 63.33 | | 1654 | J2CR69LA.RAW | 64.41 | 1739 | J2DR46DA.RAW | 64.19 | 1923 | J2GI93DA.RAW | 62.06 | 1715 | J2IR64LA.RAW | 63.38 | | 1658 | J2CR69DA.RAW | 64.41 | 1743 | J2DI71LA.RAW | 64.24 | 1937 | J2GR09LA.RAW | 62.10 | 1719 | J2IR64DA.RAW | 63.36 | | 1702 | J2CI3OLA.RAW | 64.48 | 1746 | J2DI71DA.RAW | | 1947 | J2GR09DA.RAW | 62.18 | 1620 | J2II99LA.RAW | 63.24 | | 1707 | J2CI3ODA.RAW | 64.43 | 1750 | J2DB01LB.RAW | 64.18 | 1952 | J2GR69LA.RAW | 62.19 | 1625 | J2II99DA.RAW | 63.22 | | 1712 | J2CR35LA.RAW | 64.45 | 1755 | J2DG01LB.RAW | 64.19 | 1956 | J2GR69DA.RAW | 62.19 | 1638 | J2IN48LA.RAW | 63.31 | | 1716 | J2CR35DA.RAW | 64.45 | 1758 | J2DW01LB.RAW | 64.22 | 2000 | J2GB01LB.RAW | 62.21 | 1644 | J2IN48DA.RAW | 63.29 | | 1720 | J2CI4OLA.RAW | 64.52 | 1802 | J2DB01DA.RAW | -0.07 | 2007 | J2GG01LB.RAW | 62.22 | 1649 | J2IQ33LA.RAW | 63.33 | | 1723 | J2CI4ODA.RAW | 64.46 | | J2E (14 July) | | 2012 |
J2GW01LB.RAW | 62.26 | 1654 | J2IQ33DA.RAW | 63.30 | | 1730 | J2CR28LA.RAW | 64.48 | 1446 | J2EB01LA.RAW | 64.00 | 2018 | J2GB01DA.RAW | -0.08 | 1753 | J2IB01LB.RAW | 63.49 | | 1733 | J2CR28DA.RAW | 64.50 | 1450 | J2EG01LA.RAW | 64.02 | | J2H (7 August) | | 1759 | J2IG01LB.RAW | 63.49 | | 1738 | J2CI2OLA.RAW | 64.52 | 1454 | J2EW01LA.RAW | 64.05 | 1449 | J2HB01LA.RAW | 62.40 | 1804 | J2IW01LB.RAW | 63.54 | | 1742 | J2CI2ODA.RAW | 64.50 | 1500 | J2EB01LB.RAW | | 1454 | J2HG01LA.RAW | 62.43 | 1810 | J2IB01DA.RAW | -0.04 | | ⊥ /T'l T | NT 1/17 1 | 6 11 | l . | 11 1 01 11 | - 0 | 1 / | | 1 - 0 | 0.07 | | 1. | † The DUT codes are as follows: B for a black fiducial, G for a glass (radiance) fiducial, I for an OCI-200 in-water irradiance sensor, M for an OCI-200 in-air irradiance sensor, Q for an OCR-1000 in-water radiance sensor, R for an OCR-200 in-water radiance sensor, and W for a white (irradiance) fiducial. #### GLOSSARY A/D Analog-to-Digital AAOT Acqua Alta Oceanographic Tower AC Alternating Current AERONET Aerosol Robotic Network AMT Atlantic Meridional Transect AMT-5 The Fifth AMT Cruise ASCII American Standard Code for Information Interchange BRDF Bidirectional Reflectance Distribution Func- CC Cloud Cover CCPO Center for Coastal Physical Oceanography CDOM Colored Dissolved Organic Matter CEC Commission of the European Communities CERT Calibration Evaluation and Radiometric Testing CNR Consiglio Nazionale delle Ricerche (National Research Council) CoASTS Coastal Atmosphere and Sea Time Series CTD Conductivity, Temperature, and Depth DalBOSS Dalhousie Buoyant Optical Surface Sensor DalSAS Dalhousie SeaWiFS Aircraft Simulator DARR-94 Data Analysis Round-Robin DAS Data Acquisition Sequence DATA Not an acronym, but a designator for the Satlantic, Inc., series of power and telemetry units. DC Direct Current DCP Data Collection Platform DIR Not an acronym, but a designator for the Satlantic, Inc., series of directional units. DUT Device Under Test DVM Digital Voltmeter GF/F Not an acronym, but a specific type of glass fiber filter manufactured by Whatman. GMT Greenwich Mean Time GSFC Goddard Space Flight Center HPLC High Performance Liquid Chromatography IOP Inherent Optical Property ISDGM Istituto per lo Studio della Dinamica delle Grandi Masse (Italy) JRC Joint Research Centre LoCNESS Low-Cost NASA Environmental Sampling System LS Light Stability MFR-6 Multi-Filter Rotating Shadow-Band Radiome- METEOSAT Meteorological Satellite miniNESS miniature NASA Environmental Sampling System NASA National Aeronautics and Space Administration NIR Near-Infrared NRSR Normalized Remote Sensing Reflectance OCI Ocean Color Irradiance OCR Ocean Color Radiance PC Personal Computer PM Particulate Matter RMSD Root Mean Square Difference RSMAS Rosenstiel School for Marine and Atmospheric Science S/N Serial Number SAI Space Applications Institute SeaBASS SeaWiFS Bio-Optical Archive and Storage System SeaBOARR SeaWiFS Bio-Optical Algorithm Round-Robin SeaBOARR-98 The First SeaBOARR (held in 1998) SeaBOSS SeaWiFS Buoyant Optical Surface Sensor SeaFALLS SeaWiFS Free-Falling Advanced Light Level SeaOPS SeaWiFS Optical Profiling System SeaSAS SeaWiFS Surface Acquisition System SeaSURF SeaWiFS Square Underwater Reference Frame SeaWiFS Sea-viewing Wide Field-of-view Sensor SDY Sequential Day of the Year SIMBIOS Sensor Intercomparison and Merger for Biological and Interdisciplinary Ocean Studies SIRREX SeaWiFS Intercalibration Round-Robin Experiment SIRREX-3 The Third SIRREX SIRREX-4 The Fourth SIRREX SMSR SeaWiFS Multichannel Surface Reference SOOP SeaWiFS Ocean Optics Protocols SPMR SeaWiFS Profiling Multichannel Radiometer SQM SeaWiFS Quality Monitor SQM-II The Second Generation SQM SS Sea State THOR Three-Headed Optical Recorder TSM Total Suspended Matter UPS Uninterruptable Power Supply WETLabs Western Environmental Technology Laboratories (Inc.) WiSPER Wire-Stabilized Profiling Environmental Radiometer WMO World Meteorological Organization WS Wind Speed ## Symbols A measurement corrected for scattering effects. A measurement corrected for temperature and salin- a Absorption (of seawater). a_p Particulate absorption coefficient (of seawater). A_p The peak pigmented area. A_s The internal standard area. $a_{\rm vs}(\lambda)$ The yellow substance absorption coefficient. $A_{\rm sus}(\lambda)$ The absorbance of the equivalent particle suspen- $A_{vs}(\lambda)$ The yellow substance absorbance. c Attenuation (of seawater). C The chlorophyll concentration. C_0 A spectral calibration constant. C_1 A spectral calibration constant. C_a The concentration of chlorophyll a. C_{a+a} The concentration of chlorophyll a plus chlorophyllide a. C_p Pigment concentration. $C_{\rm TSM}$ The concentration of total suspended matter. e A regression coefficient. E_d Downwelled irradiance. E_i Indirect (diffuse) irradiance. E_p Plaque downwelling total irradiance. E_u Upwelled irradiance. - f_p The relative response factor for a particular pigment. - F_A The filter clearance area. - K_u The diffuse attenuation coefficient calculated from $L_u(z)$ data. - K_w The attenuation coefficient for pure water. - L_c The pathlength of a cuvette. - L_i Indirect (sky) radiance. - L_p Plaque radiance. - L_T Total radiance (for $z = 0^+$, right above the sea surface). - L_u Upwelled radiance. - L_W Water-leaving radiance. - $\hat{L}_{W}^{A}(0^{+}, \lambda)$ Water-leaving radiance derived from in-air method A. - $\tilde{L}_{W}^{B}(0^{+},\lambda)$ Water-leaving radiance derived from in-water method B. - m The sea water absorption, $a(\lambda)$, or attenuation, $c(\lambda)$, measured by the AC-9 before any temperature or salinity correction. - $n_w(\lambda)$ The refractive index of seawater. - N The number of measurements. - $R_f(\lambda)$ The filter reflectance. - $R_{\rm rs}$ Remote sensing reflectance. - S Salinity. - T Temperature. - T' The temperature of water during calibration. - V_{ℓ} The volume filtered. - V_M The (internal) monitor voltage. - V_w The volume of filtered water. - W_s The internal standard weight. - x The abscissa. - y The ordinate. - z The vertical coordinate. - z_0 Center depth. - α The Ångström exponent. - β The Ångström coefficient. - $\gamma \log \left[\rho_T^{-1}(\lambda) \right] 0.5 \log \left[\rho_T^{-1}(750) \right].$ - $\delta_r L_T(\lambda_r, \phi', \vartheta)/L_i(\lambda_r, \phi', \vartheta').$ - $\delta z z z_0$. - Δz The integration half interval ($\Delta z \approx 4-10 \,\mathrm{m}$). - ΔL A correction factor for the specular reflection of sky light and the residual reflection of downwelling radiation from wave facets. - θ The solar zenith angle. - ϑ The nadir angle. - $\vartheta' \pi \vartheta$. - λ Wavelength. - λ_0 Reference wavelength. - λ_r A wavelength in the near infrared part of the spectrum. - μ The estimated mean. - $\rho(\lambda)$ The Fresnel reflectance of seawater. - $\rho_T(\lambda)$ Transmission mode reflectance. - $\rho_R(\lambda)$ Reflectance mode reflectance. - σ One standard deviation. - au An instrument-dependent function. - ϕ The solar azimuth angle. - ϕ' $\phi \pm \frac{\pi}{2}$ (90° away from the sun in either direction, i.e., ϕ^+ or ϕ^-). - $\phi^ \phi \frac{\pi}{2}$. - $\phi^{+} \phi + \frac{\pi}{2}$. - φ The perturbations (or tilts) in alignment away from z. - χ_c A regression coefficient. - ψ^B The root mean square difference using in-water method B. #### References - Aiken, J., D.G. Cummings, S.W. Gibb, N.W. Rees, R. Woodd-Walker, E.M.S. Woodward, J. Woolfenden, S.B. Hooker, J-F. Berthon, C.D. Dempsey, D.J. Suggett, P. Wood, C. Donlon, N. González-Benítez, I. Huskin, M. Quevedo, R. Barciela-Fernandez, C. de Vargas, and C. McKee, 1999: AMT-5 Cruise Report. NASA Tech. Memo. 1998–206892, Vol. 2, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 113 pp. - Austin, R.W., 1974: The remote sensing of spectral radiance from below the ocean surface. In: Optical Aspects of Oceanography, N.G. Jerlov and E.S. Nielsen, Eds., Academic Press, London, 317–344. - —, 1980: Gulf of Mexico, ocean color surface truth measurements. *Bound.-Layer Meteorol.*, **18**, 269–85. - —, and T.J. Petzold, 1981: The determination of diffuse attenuation coefficient of sea water using the Coastal Zone Color Scanner. In: *Oceanography from Space*, J.F.R. Gower, Ed., Plenum Press, 239–256. - Bukata, R.P., J.H. Jerome, and J.E. Bruton, 1988: Particulate Concentrations in Lake St. Clair as Recorded by Shipborne Multispectral Optical Monitoring System. *Remote Sens. Envir.*, **25**, 201–229. - ——, ——, K.Y. Kondrattyev, and D.V. Pozdnyakov, 1995: Optical Properties and Remote Sensing of Inland and Coastal Waters. CRC Press, Boca Raton, Florida 362 pp. - Carder, K.L., and R.G. Steward, 1985: A remote sensing reflectance model of a red tide dinoflagellate off West Florida. Limnol. Oceanogr., 30, 286–298. - Ferrari, G.M., M.D. Dowell, S. Grossi, and C. Targa, 1996: Relationship between the optical properties of chromophoric dissolved organic matter and total concentration of dissolved organic carbon in the southern Baltic Sea region. Mar. Chem., 55, 299–316. - Gordon, H.R., 1981: A preliminary assessment of the Nimbus-7 CZCS atmospheric correction algorithm in a horizontally inhomogeneous atmosphere. In: Oceanography from Space, J.F.R. Gower, Ed., Plenum Press, 257–266. - —, and K. Ding, 1992: Self shading of in-water optical instruments. *Limnol. Oceanogr.*, **37**, 491–500. - —, and M. Wang, 1994: Retrieval of water-leaving radiances and aerosol optical thickness over the oceans with Sea-WiFS: a preliminary algorithm, *Appl. Opt.*, **33**, 443–452. - Harrison, L., J. Michalsky, and J. Berndt, 1994: Automatic multifilter rotating shadow-band radiometer: An instrument for optical depth and radiation measurements. Appl. Opt.,
33, 5,118–5,125. - Holben, B.N., T.F. Eck, I. Slutsker, D. Tanré, J.P. Buis, A. Setzer, E. Vermote, J.A. Reagan, Y.I. Kaufman, T. Nakajima, F. Lavenu, I. Jankowiak, and A. Smirnov, 1998: AERONET—A federal instrument network and data archive for aerosol characterization. Remote Sens. Environ., 66, 1–16. - Hooker, S.B., W.E. Esaias, G.C. Feldman, W.W. Gregg, and C.R. McClain, 1992: An Overview of SeaWiFS and Ocean Color. NASA Tech. Memo. 104566, Vol. 1, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 24 pp., plus color plates. - —, and —, 1993: An overview of the SeaWiFS project. Eos, Trans., Amer. Geophys. Union, 74, 241–246 - —, C.R. McClain, and A. Holmes, 1993a: Ocean color imaging: CZCS to SeaWiFS. Marine Tech. Soc. J., 27, 3–15. - ——, W.E. Esaias, and L.A. Rexrode, 1993b: Proceedings of the First SeaWiFS Science Team Meeting. NASA Tech. Memo. 104566, Vol. 8, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 61 pp. - ——, C.R. McClain, J.K. Firestone, T.L. Westphal, E-n. Yeh, and Y. Ge, 1994: The SeaWiFS Bio-Optical Archive and Storage System (SeaBASS), Part 1. NASA Tech. Memo. 104566, Vol. 20, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 40 pp. - —, and J. Aiken, 1998: Calibration evaluation and radiometric testing of field radiometers with the SeaWiFS Quality Monitor (SQM). J. Atmos. Oceanic Tech., 15, 995–1,007. - ——, and C.R. McClain. 1999. A comprehensive plan for the calibration and validation of SeaWiFS data. *Prog. Oceanogr.*, (submitted). - Jeffrey, S.W., R.F.C. Mantoura, and S.W. Wright (Eds.), 1997: Phytoplankton Pigments in Oceanography: Guidelines to Modern Methods. UNESCO Publishing, Paris, 661 pp. - Johnson, B.C., S.S. Bruce, E.A. Early, J.M. Houston, T.R. O'Brian, A. Thompson, S.B. Hooker, and J.L. Mueller, 1996. The Fourth SeaWiFS Intercalibration Round-Robin Experiment (SIRREX-4), May 1995. NASA Tech. Memo. 104566, Vol. 37, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 65 pp. - —, P-S. Shaw, S.B. Hooker, and D. Lynch, 1998: Radiometric and engineering performance of the SeaWiFS Quality Monitor (SQM): A portable light source for field radiometers. J. Atmos. Oceanic Tech., 15, 1,008–1,022. - Joint Global Ocean Flux Study, 1994: Protocols for the Joint Global Ocean Flux Study Core Measurements. Intergovernmental Oceanographic Commission, Scientific Committee on Oceanic Research. Manual and Guides, UNESCO, 29, 91–96. - Lazin, G., 1998: Correction Methods for Low-Altitude Remote Sensing of Ocean Color. M. Sc. Thesis, Dalhousie University, 98 pp. - —, S. Hooker, G. Zibordi, S. McLean, and M.R. Lewis, 1998: In-water and above-water measurements of ocean color. *Proc. Ocean Optics XIV*, [Available on CD-ROM], Office of Naval Research, Washington, DC. - Lee, Z.P., K.L. Carder, R.G. Steward, T.G. Peacock, C.O. Davis, and J.L. Mueller, 1996: Remote sensing reflectance and inherent optical properties of oceanic waters derived from above-water measurements. *Proc. SPIE*, 2,963, 160–166. - McLean, S., S. Feener, J. Scrutton, M. Small, S. Hooker, and M. Lewis, 1998: SQM-II: A commercial portable light source for field radiometer quality assurance. *Proc. Ocean Optics XIV*, [Available on CD-ROM], Office of Naval Research, Washington, DC. - Morel, A., 1980: In-water and remote measurements of ocean color. *Bound.-Layer Meteorol.*, **18**, 177–201. - —, 1988: Optical modeling of the upper ocean in relation to its biogenous matter content (Case I waters). *J. Geophys. Res.*, **93**, 10,749–10,768. - Mueller, J.L., and R.W. Austin, 1992: Ocean Optics Protocols for SeaWiFS Validation. NASA Tech. Memo. 104566, Vol. 5, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 43 pp. - ——, and ——, 1995: Ocean Optics Protocols for SeaWiFS Validation, Revision 1. NASA Tech. Memo. 104566, Vol. 25, S.B. Hooker, E.R. Firestone, and J.G. Acker, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 66 pp. - ——, B.C. Johnson, C.L. Cromer, S.B. Hooker, J.T. McLean, and S.F. Biggar, 1996: The Third SeaWiFS Intercalibration Round-Robin Experiment (SIRREX-3), 19–30 September 1994. *NASA Tech. Memo.* 104566, Vol. 34, S.B. Hooker, E.R. Firestone, and J.G. Acker, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 78 pp. - Robins, D.B., A.J. Bale, G.F. Moore, N.W. Rees, S.B. Hooker, C.P. Gallienne, A.G. Westbrook, E. Marañón, W.H. Spooner, and S.R. Laney, 1996: AMT-1 Cruise Report and Preliminary Results. NASA Tech. Memo. 104566, Vol. 35, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 87 pp. - Siegel, D.A., M.C. O'Brien, J.C. Sorensen, D.A. Konnoff, E.A. Brody, J.L. Mueller, C.O. Davis, W.J. Rhea, and S.B. Hooker, 1995: Results of the SeaWiFS Data Analysis Round-Robin (DARR-94), July 1994. NASA Tech. Memo. 104566, Vol. 26, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 58 pp. - Smith, R.C., and K.S. Baker, 1984: The analysis of ocean optical data. Ocean Optics VII, M. Blizard, Ed., SPIE 478, 119–126. - —, and K.S. Baker, 1986: Analysis of ocean optical data II. Ocean Optics VIII, P.N. Slater, Ed., SPIE, 637, 95–107. - Strickland, J.D.H., and T.R. Parsons, 1972: A Practical Handbook of Sea Water Analysis. Fish. Res. Board. Canada, 310 pp. - Tassan, S., and M. Ferrari, 1995: An alternative approach to absorption measurements of aquatic particles retained on filters. *Limnol. Oceanogr.*, **40**, 1,358–1,368. - Zaneveld, J.R.V., J.C. Kitchen, A. Bricaud, and C. Moore, 1992: Analysis of *in situ* spectral absorption meter data. *Ocean Optics XI*, Proc. SPIE, **1,750**, 187–200. - Zibordi, G., and M. Ferrari, 1995: Instrument self-shading in underwater optical measurements: Experimental data. *Appl. Opt.*, **34**, 2,750–2,754. - —, J.P. Doyle, and S.B. Hooker, 1999: Offshore tower shading effects on in-water optical measurements. J. Atmos. and Oceanic Tech., (accepted). #### THE SEAWIFS POSTLAUNCH TECHNICAL REPORT SERIES #### <u>Vol. 1</u> Johnson, B.C., J.B. Fowler, and C.L. Cromer, 1998: The Sea-WiFS Transfer Radiometer (SXR). NASA Tech. Memo. 1998–206892, Vol. 1, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 58 pp. #### Vol. 2 Aiken, J., D.G. Cummings, S.W. Gibb, N.W. Rees, R. Woodd-Walker, E.M.S. Woodward, J. Woolfenden, S.B. Hooker, J-F. Berthon, C.D. Dempsey, D.J. Suggett, P. Wood, C. Donlon, N. González-Benítez, I. Huskin, M. Quevedo, R. Barciela-Fernandez, C. de Vargas, and C. McKee, 1998: AMT-5 Cruise Report. NASA Tech. Memo. 1998–206892, Vol. 2, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 113 pp. #### *Vol. 3* Hooker, S.B., G. Zibordi, G. Lazin, and S. McLean, 1999: The SeaBOARR-98 Field Campaign. NASA Tech. Memo. 1999-206892, Vol. 3, S.B. Hooker and E.R. Firestone, Eds., NASA Goddard Space Flight Center, Greenbelt, Maryland, 40 pp. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED March 1999 Technical Memorandum 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS SeaWiFS Postlaunch Technical Report Series Volume 3: The SeaBOARR-98 Field Campaign Code 970.2 6. AUTHOR(S) Stanford B. Hooker, Giuseppe Zibordi, Gordana Lazin, and Scott McLean Series Editors: Stanford B. Hooker and Elaine R. Firestone 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS (ES) 8. PEFORMING ORGANIZATION REPORT NUMBER Laboratory for Hydrospheric Processes Goddard Space Flight Center 99B00021 Greenbelt, Maryland 20771 10. SPONSORING / MONITORING 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS (ES) **AGENCY REPORT NUMBER** National Aeronautics and Space Administration Washington, DC 20546-0001 TM-1998-206892, Vol. 3 #### 11. SUPPLEMENTARY NOTES E.R. Firestone: SAIC General Sciences Corporation, Beltsville, Maryland; G. Lazin: Dalhousie University, Halifax, Canada; S. McLean: Satlantic, Inc., Halifax, Canada; and G. Zibordi: Joint Research Centre, Ispra, Italy #### 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Unclassified–Unlimited Subject Category: 48 Report available from the NASA Center for AeroSpace Information, 7121 Standard Drive, Hanover, MD 21076-1320. (301) 621-0390. #### 13. ABSTRACT (Maximum 200 words) This report documents the scientific activities during the first Sea-viewing Wide Field-of-view Sensor (SeaWiFS) Bio-Optical Algorithm Round-Robin (SeaBOARR-98) experiment, which took place from 5–17 July 1998, at the *Acqua Alta* Oceanographic Tower (AAOT) in the northern Adriatic Sea off the coast of Italy. The ultimate objective of the SeaBOARR activity is to evaluate the effect of different measurement protocols on bio-optical algorithms using data from a variety of field campaigns. The SeaBOARR-98 field campaign was concerned with collecting a high quality data set of simultaneous in-water and above-water radiometric measurements. The deployment goals documented in this report were to: a) use four different surface glint correction methods to compute water-leaving radiances, $L_W(\lambda)$, from above-water data; b) use two different
in-water profiling systems and three different methods to compute $L_W(\lambda)$ from inwater data (one making measurements at a fixed distance from the tower, 7.5 m, and the other at variable distances up to 29 m away); c) use instruments with a common calibration history to minimize intercalibration uncertainties; d) monitor the calibration drift of the instruments in the field with a second generation SeaWiFS Quality Monitor (SQM-II), to separate differences in methods from changes in instrument performance; and e) compare the $L_W(\lambda)$ values estimated from the above-water and in-water measurements. In addition to describing the instruments deployed and the data collected, a preliminary analysis of the data is presented, and the kind of follow-on work that is needed to completely assess the estimation of $L_W(\lambda)$ from above-water and in-water measurements is discussed. | | BOARR, Atlantic Meridional Tr
n, SQM-II, LoCNESS, WiSPER | | 15. NUMBER OF PAGES 40 16. PRICE CODE | | | | | | | |--|---|--|--|--|--|--|--|--|--| | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | of Abolitaol | | | | | | | | |